

IUPAC-NIST Solubility Data Series. 79. Alkali and Alkaline Earth Metal Pseudohalides

Jiri Hála^{a)}

Department of Inorganic Chemistry, Masaryk University, Brno, Czech Republic

Contributors (*Evaluator)

Jiri Hála*

Masaryk University, Czech Republic

H. Akaiwa

Gunma University, Japan

(Received 23 August 2002; accepted 4 November 2002; published online 13 February 2004)

This volume presents solubility data of azides, cyanides, cyanates, and thiocyanates of alkali metals, alkaline earth metals, and ammonium. Covered are binary and ternary systems in all solvents. No solubility data have been found for some of the compounds of alkali metals, alkaline metals, and ammonium. These include beryllium and magnesium azides, lithium, rubidium cesium, ammonium, and alkaline earth cyanates and cyanides, and beryllium thiocyanate. Likewise, no solubility data seem to exist for selenocyanates of the mentioned metals and ammonium. The literature has been covered up to the middle of 2001, and there was a great effort to have the literature survey as complete as possible. The few documents which remained unavailable to the editor, and could not be included in the volume, are listed in the Appendix. For some compounds it was not possible to show the *Chemical Abstracts* registry numbers since these have not been assigned. For this reason, the registry number index is incomplete. © 2004 American Institute of Physics. [DOI: 10.1063/1.1563591]

Key words: alkali metals; alkaline earth metals; ammonia; azides; cyanides; cyanates; organic solvents; thiocyanates; solid-lique equilibrium; solubility; water.

Contents

1. Preface.....	3
2. Introduction to the Solubility Data Series:	
Solubility of Solids in Liquids.....	3
2.1. The Nature of the Project.....	3
2.2. Compilations and Evaluations.....	3
2.2.1. Compilations.....	3
2.2.2. Evaluations.....	3
2.3. Quantities and Units Used in Compilation and Evaluation of Solubility Data.....	5
2.3.1. Mixtures, Solutions, and Solubilities...	5
2.3.2. Physicochemical Quantities and Units.....	5
2.4. References for the Introduction.....	7
3. The Solubility of Azides.....	8
3.1. Lithium Azide.....	8
3.2. Sodium Azide.....	9
3.3. Potassium Azide.....	15

3.3.1. Evaluation of the KN ₃ –H ₂ O System.....	15
3.4. Rubidium Azide.....	17
3.5. Cesium Azide.....	18
3.6. Ammonium Azide.....	18
3.7. Calcium Azide.....	20
3.8. Strontium Azide.....	21
3.8.1. Evaluation of the Sr(N ₃) ₂ –H ₂ O System.....	21
3.9. Barium Azide.....	24
3.9.1. Evaluation of the Ba(N ₃) ₂ –H ₂ O System.....	24
4. The Solubility of Cyanides.....	25
4.1. Lithium Cyanide.....	25
4.2. Sodium Cyanide.....	26
4.2.1. Evaluation of the NaCN–H ₂ O System.....	26
4.2.2. Evaluation of the NaCN–NaOH–H ₂ O System.....	29
4.3. Potassium Cyanide.....	33
4.3.1. Evaluation of the KCN–NH ₃ System.....	36
4.3.2. Evaluation of the KCN–Ethanol	

^{a)}Electronic mail: hala@chemi.muni.cz
© 2004 American Institute of Physics.

System.....	37	6. Sodium cyanate–ammonia system.....	46
5. The Solubility of Cyanates.....	46	7. Sodium cyanate–diethylether–methanol system.....	49
5.1. Sodium Cyanate.....	46	8. Lithium thiocyanate–water system.....	52
5.1.1. Evaluation of the NaOCN–NH ₃ System.....	46	9. Sodium thiocyanate–water system.....	60
5.2. Potassium Cyanate.....	50	10. Sodium thiocyanate–ammonia system.....	64
6. The Solubility of Thiocyanates.....	52	11. Sodium thiocyanate–acetone system.....	67
6.1. Lithium Thiocyanate.....	52	12. Sodium thiocyanate–methylthiocyanate–water system.....	80
6.1.1. Evaluation of the LiSCN–H ₂ O System.....	52	13. Potassium thiocyanate–water system.....	82
6.2. Sodium Thiocyanate.....	59	14. Potassium thiocyanate–water system.....	85
6.2.1. Evaluation of the NaSCN–H ₂ O System.....	59	15. Potassium thiocyanate–ammonia system.....	88
6.2.2. Evaluation of the NaSCN–Ethanol System.....	65	16. Potassium thiocyanate–potassium carbonate–water system.....	107
6.2.3. Evaluation of the NaSCN–Acetone System.....	67	17. Potassium thiocyanate–urea–water system.....	111
6.3. Potassium Thiocyanate.....	82	18. Potassium thiocyanate–water–acetone system.....	113
6.3.1. Evaluation of the KSCN–H ₂ O System.....	82	19. Potassium thiocyanate–polyethylene(1500)–water system.....	115
6.3.2. Evaluation of the KSCN–Ethanol System.....	90	20. Potassium thiocyanate–polyethylene(6000)–water system.....	116
6.3.3. Evaluation of the KSCN–Acetone System.....	91	21. Potassium thiocyanate–methylthiocyanate–water system.....	116
6.3.4. Evaluation of the KSCN–2-Butanone System.....	93	22. Potassium thiocyanate–ethylthiocyanate–water system.....	117
6.3.5. Evaluation of the KSCN–1-Butanol System.....	94	23. Ammonium thiocyanate–water system.....	122
6.3.6. Evaluation of the KSCN–Pyridine System.....	95	24. Ammonium thiocyanate–water system.....	124
6.4. Rubidium Thiocyanate.....	119	25. Ammonium thiocyanate–ammonia system.....	127
6.5. Cesium Thiocyanate.....	121	26. Ammonium thiocyanate–ammonium nitrate–water system.....	132
6.6. Ammonium Thiocyanate.....	122	27. Ammonium thiocyanate–potassium thiocyanate–water system.....	134
6.6.1. Evaluation of the NH ₄ SCN–H ₂ O System.....	122	28. Ammonium thiocyanate–potassium thiocyanate–water system.....	136
6.7. Magnesium Thiocyanate.....	146	29. Ammonium thiocyanate–ammonium sulfate–water system.....	139
6.8. Calcium Thiocyanate.....	148	30. Ammonium thiocyanate–triethylamine–water system.....	141
6.9. Strontium Thiocyanate.....	154	31. Ammonium thiocyanate–urea–water system.....	142
6.10. Barium Thiocyanate.....	155	32. Ammonium thiocyanate–methylthiocyanate–water system.....	143
6.10.1. Evaluation of the Ba(SCN) ₂ –H ₂ O System.....	155	33. Ammonium thiocyanate–aniline–water system.....	144
7. Appendix.....	162	34. Calcium thiocyanate–sodium thiocyanate–water system.....	150
8. System Index.....	164	35. Calcium thiocyanate–potassium thiocyanate–water system.....	151
9. Registry Number Index.....	168	36. Calcium thiocyanate–ammonium thiocyanate–water system.....	152
10. Author Index.....	170	37. Calcium thiocyanate–methylthiocyanate–water system.....	152

List of Tables

1. Interconversions between quantities used as measures of solubilities.....

7

List of Figures

1. Lithium azide–water system.....
2. Sodium azide–water system.....
3. Potassium azide–water system.....
4. Ammonium azide–ammonia system.....
5. Sodium cyanide–sodium hydroxide–water system.....

8

10

16

19

31

2. Sodium cyanate–ammonia system.....
3. Sodium cyanate–diethylether–methanol system.....
4. Lithium thiocyanate–water system.....
5. Sodium thiocyanate–water system.....
6. Sodium thiocyanate–ammonia system.....
7. Sodium thiocyanate–acetone system.....
8. Sodium thiocyanate–methylthiocyanate–water system.....
9. Potassium thiocyanate–water system.....
10. Potassium thiocyanate–water system.....
11. Potassium thiocyanate–ammonia system.....
12. Potassium thiocyanate–potassium carbonate–water system.....
13. Potassium thiocyanate–urea–water system.....
14. Potassium thiocyanate–water–acetone system.....
15. Potassium thiocyanate–polyethylene(1500)–water system.....
16. Potassium thiocyanate–polyethylene(6000)–water system.....
17. Potassium thiocyanate–methylthiocyanate–water system.....
18. Potassium thiocyanate–ethylthiocyanate–water system.....
19. Ammonium thiocyanate–water system.....
20. Ammonium thiocyanate–water system.....
21. Ammonium thiocyanate–ammonia system.....
22. Ammonium thiocyanate–ammonium nitrate–water system.....
23. Ammonium thiocyanate–potassium thiocyanate–water system.....
24. Ammonium thiocyanate–triethylamine–water system.....
25. Ammonium thiocyanate–urea–water system.....
26. Ammonium thiocyanate–methylthiocyanate–water system.....
27. Ammonium thiocyanate–aniline–water system.....
28. Calcium thiocyanate–sodium thiocyanate–water system.....
29. Calcium thiocyanate–potassium thiocyanate–water system.....
30. Calcium thiocyanate–ammonium thiocyanate–water system.....
31. Calcium thiocyanate–methylthiocyanate–water system.....
32. Barium thiocyanate–sodium thiocyanate–water system.....
33. Barium thiocyanate–potassium thiocyanate–water system.....
34. Barium thiocyanate–methylthiocyanate–water system.....

46
49
52
60
64
67
80
82
85
88
107
111
113
115
116
116
117
122
124
127
132
134
136
139
141
142
143
144
150
151
152
152
156
157
159

1. Preface

This volume presents solubility data of azides, cyanides, cyanates, and thiocyanates of alkali metals, alkaline earth metals, and ammonium. Covered are binary and ternary systems in all solvents. No solubility data have been found for some of the compounds of alkali metals, alkaline metals, and ammonium. These include beryllium and magnesium azides, lithium, rubidium cesium, ammonium, and alkaline earth cyanates and cyanides, and beryllium thiocyanate. Likewise, no solubility data seem to exist for selenocyanates of the mentioned metals and ammonium. The literature has been covered up to the middle of 2001, and there was a great effort to have the literature survey as complete as possible. The few documents which remained unavailable to the compiler, and could not be included in the volume are listed in the Appendix. For some compounds it was not possible to show the *Chemical Abstracts* registry numbers since these have not been assigned. For this reason, the registry number index is incomplete.

In addition to documents that published numerical data, some papers that presented data in graphical form only were included as well. They were considered for the volume either if no other data were available for the system, or if the data were published in difficult to obtain older literature. These criteria led the compiler to include sometimes papers in which the authors failed to specify conditions such as temperature, equilibrium time, or methods of analysis. Phase diagrams have been included for some of the ternary systems. For binary eutonic systems, phase diagrams were included only if no numerical data were reported in the original documents and the diagrams were the sole source of information. Of the many systems covered by the volume, relatively few were studied by more than one laboratory. Thus the opportunity to carry out evaluations has been limited, and only 20 systems have been evaluated. However, because of some uncertainty in most of the evaluated systems, only tentative solubility values could usually be recommended.

Only those published results that report meaningful data were considered for the volume. Papers that reported qualitative results with statements like "sparingly soluble" or "insoluble," etc., were not considered. However, some documents reported solubility data which, although not included in the volume for one reason or other (e.g., single values of uncertain quality without any supporting information, sketches of phase diagrams), may nevertheless be of some informative value to the potential user of this volume in case they represent the only information available for a given system. For this reason, a list of systems for which only such data exist has been included in the Appendix.

The editor wishes to express his thanks to the following colleagues from IUPAC for their effort in proving copies of publications, which would otherwise not be available to him: Professor H. Akaiwa, Gunma, Japan (also for translating the Japanese papers); D. J. J. Couniou, Lyon, France; Dr. P. G. T. Fogg, London, U.K.; Professor Fu Jufu, Beijing, China;

Dr. H. J. M. Grünbauer, Amsterdam, The Netherlands; Dr. A. Maczynski, Warsaw, Poland; Professor P. Paoletti, Florence, Italy; Professor V. M. Valyashko, Moscow, Russia; and Professor B. A. Wolf, Mainz, Germany. Without their help the volume would not be complete.

2. Introduction to the Solubility Data Series: Solubility of Solids in Liquids

2.1. The Nature of the Project

The Solubility Data project (SDP) has as its aim a comprehensive review of published data for solubilities of gases, liquids, and solids in liquids or solids. Data of suitable precision are compiled for each publication on data sheets in a uniform format. The data for each system are evaluated and, where data from independent sources agree sufficiently, recommended values are proposed. The evaluation sheets, recommended values, and compiled data sheets are published on consecutive pages.

2.2. Compilations and Evaluations

The formats for the compilations and critical evaluations have been standardized for all volumes. A description of these formats follows.

2.2.1. Compilations

The format used for the compilations is, for the most part, self-explanatory. Normally, a compilation sheet is divided into boxes, with detailed contents described below.

Components

Each component is listed according to IUPAC name, formula, and Chemical Abstracts (CA) Registry Number. The Chemical Abstracts name is also included if this differs from the IUPAC name, as are trivial names if appropriate. IUPAC and common names are cross-referenced to Chemical Abstracts names in the System Index.

The formula is given either in terms of the IUPAC or Hill¹ system and the choice of formula is governed by what is usual for most current users: i.e., IUPAC for inorganic compounds, and Hill system for organic compounds. Components are ordered on a given compilation sheet according to:

- (a) saturating components;
- (b) non-saturating components;
- (c) solvents.

In each of (a), (b) or (c), the components are arranged in order according to the IUPAC 18-column periodic table with two additional rows:

Columns 1 and 2: H, alkali elements, ammonium, alkaline earth elements

Columns 3 to 12: transition elements

Columns 13 to 17: boron, carbon, nitrogen groups; chalcogenides, halogens

Column 18: noble gases

Row 1: Ce to Lu

Row 2: Th to the end of the known elements, in order of atomic number.

The same order is followed in arranging the compilation sheets within a given volume.

Original Measurements

References are abbreviated in the forms given by Chemical Abstracts Service Source Index (CASSI). Names originally in other than Roman alphabets are given as transliterated by Chemical Abstracts. In the case of multiple entries (for example, translations) an asterisk indicates the publication used for compilation of the data.

Variables

Ranges of temperature, pressure, etc., are indicated here.

Prepared by

The names of all compilers are given here.

Experimental Data

Components are described as (1), (2), etc., as defined in the "Components" box. Data are reported in the units used in the original publication, with the exception that modern names for units and quantities are used; e.g., mass percent for weight percent; mol dm⁻³ for molar; etc. Usually, only one type of value (e.g., mass percent) is found in the original paper, and the compiler has added the other type of value (e.g., mole percent) from computer calculations based on 1989 atomic weights.² Temperatures are expressed as *t*/°C, *t*/°F or *T*/K as in the original; if necessary, conversions to *T*/K are made, sometimes in the compilations and always in the critical evaluation. However, the author's units are expressed according to IUPAC recommendations³ as far as possible.

Errors in calculations, fitting equations, etc., are noted, and where possible corrected. Material inserted by the compiler is identified by the word "compiler" or by the compiler's name in parentheses or in a footnote. In addition, compiler-calculated values of mole or mass fractions are included if the original data do not use these units. If densities are reported in the original paper, conversions from concentrations to mole fractions are included, but otherwise this is done in the evaluation, with the values and sources of the densities being quoted and referenced.

Details of smoothing equations (with limits) are included if they are present in the original publication and if the temperature or pressure ranges are wide enough to justify this procedure and if the compiler finds that the equations are consistent with the data.

The precision of the original data is preserved when derived quantities are calculated, if necessary by the inclusion of one additional significant figure. In some cases, compilers note that numerical data have been obtained from published graphs using digitizing techniques. In these cases, the precision of the data can be determined by the quality of the

original graph and the limitations of the digitizing technique. In some cases graphs have been included, either to illustrate data more clearly, or if this is the only information in the original. Full grids are not usually inserted as it is not intended that users should read data from the graphs.

Method

The apparatus and procedure are mentioned briefly. Abbreviations used in Chemical Abstracts are often used here to save space, reference being made to sources of further detail if these are cited in the original paper.

Source and Purity of Materials

For each component, referred to as (1), (2), etc., the following information (in this order and in abbreviated form) is provided if available in the original paper: source and specified method of preparation; properties; degree of purity.

Estimated Error

If estimated errors were omitted by the original authors, and if relevant information is available, the compilers have attempted to estimate errors (identified by "compiler" or the compiler's name in parentheses or in a footnote) from the internal consistency of data and type of apparatus used. Methods used by the compilers for estimating and reporting errors are based on Ku and Eisenhart.⁴

Comments and/or Additional Data

Many compilations include this section which provides short comments relevant to the general nature of the work or additional experimental and thermodynamic data which are judged by the compiler to be of value to the reader.

References

The format for these follows the format for the Original Measurements box, except that final page numbers are omitted. References (usually cited in the original paper) are given where relevant to interpretation of the compile data, or where cross-reference can be made to other compilations.

2.2.2. Evaluations

The evaluator's task is to assess the reliability and quality of the data, to estimate errors where necessary, and to recommend "best" values. The evaluation takes the form of a summary in which all the data supplied by the compiler have been critically reviewed. There are only three boxes on a typical evaluation sheet, and these are described below.

Components

The format is the same as on the Compilation sheets.

Evaluator

The name and affiliation of the evaluator(s) and date up to which the literature was checked.

Critical Evaluation

(a) Critical text. The evaluator checks that the compiled data are correct, assesses their reliability and quality, estimates errors where necessary, and recommends numerical values based on all the published data (including theses, patents and reports) for each given system. Thus, the evaluator reviews the merits or shortcomings of the various data. Only published data are considered. Documented rejection of some published data may occur at this stage, and the corresponding compilations may be removed.

The solubility of comparatively few systems is known with sufficient accuracy to enable a set of recommended values to be presented. Although many systems have been studied by at least two workers, the range of temperatures is often sufficiently different to make meaningful comparison impossible.

Occasionally, it is not clear why two groups of workers obtained very different but internally consistent sets of results at the same temperature, although both sets of results were obtained by reliable methods. In such cases, a definitive assessment may not be possible. In some cases, two or more sets of data have been classified as tentative even though the sets are mutually inconsistent.

(b) Fitting equations. If the use of a smoothing equation is justifiable the evaluator may provide an equation representing the solubility as a function of the variables reported on all the compilation sheets, stating the limits within which it should be used.

(c) Graphical summary. In addition to (b) above, graphical summaries are often given.

(d) Recommended values. Data are recommended if the results of at least two independent groups are available and they are in good agreement, and if the evaluator has no doubt as to the adequacy and reliability of the applied experimental and computational procedures. Data are reported as tentative if only one set of measurements is available, or if the evaluator considers some aspect of the computational or experimental method as mildly undesirable but estimates that it should cause only minor error. Data are considered as doubtful if the evaluator considers some aspect of the computational or experimental method as undesirable but still considers the data to have some value where the order of magnitude of the solubility is needed. Data determined by an inadequate method or under ill-defined conditions are rejected. However, references to these data are included in the evaluation together with a comment by the evaluator as to the reason for their rejection.

(e) References. All pertinent references are given here, including all those publications appearing in the accompanying compilation sheets and those which, by virtue of their poor precision, have been rejected and not compiled.

(f) Units. While the original data may be reported in the units used by the investigators, the final recommended values are reported in SI units³ when the data can be accurately converted.

2.3. Quantities and Units Used in Compilation and Evaluation of Solubility Data

2.3.1. Mixtures, Solutions and Solubilities

A *mixture*⁵ describes a gaseous, liquid or solid phase containing more than one substance, where the substances are all treated in the same way.

A *solution*⁵ describes a liquid or solid phase containing more than one substance, when for convenience one of the substances, which is called the *solvent*, and may itself be a mixture, is treated differently than the other substances, which are called *solutes*. If the sum of the mole fractions of the solutes is small compared to unity, the solution is called a *dilute solution*.

The *solubility* of a solute 1 (solid, liquid or gas) is the analytical composition of a saturated solution, expressed in terms of the proportion of the designated solute in a designated solvent.⁶

“Saturated” implies equilibrium with respect to the processes of dissolution and precipitation; the equilibrium may be stable or metastable. The solubility of a substance in metastable equilibrium is usually greater than that of the same substance in stable equilibrium. (Strictly speaking, it is the activity of the substance in metastable equilibrium that is greater.) Care must be taken to distinguish true metastability from supersaturation, where equilibrium does not exist.

Either point of view, mixture or solution, may be taken in describing solubility. The two points of view find their expression in the reference states used for definition of activities, activity coefficients and osmotic coefficients.

Note that the composition of a saturated mixture (or solution) can be described in terms of any suitable set of thermodynamic components. Thus, the solubility of a salt hydrate in water is usually given as the relative proportions of anhydrous salt in solution, rather than the relative proportions of hydrated salt and water.

2.3.2. Physicochemical Quantities and Units

Solubilities of solids have been the subject of research for a long time, and have been expressed in a great many ways, as described below. In each case, specification of the temperature and either partial or total pressure of the saturating gaseous component is necessary. The nomenclature and units follow, where possible, IUPAC Green Book.³ A few quantities follow the ISO standards⁷ or the German standard;⁸ see a review by Cvitaš⁹ for details.

A Note on Nomenclature

The nomenclature of the IUPAC *Green Book*³ calls the solute component B and the solvent component A. In compilations and evaluations, the first-named component (com-

ponent 1) is the solute, and the second (component 2 for a two-component system) is the solvent. The reader should bear these distinctions in nomenclature in mind when comparing equations given here with those in the *Green Book*.

1. *Mole fraction* of substance 1, x_1 or $x(1)$ (condensed phases), y_1 (gases):

$$x_1 = n_1 / \sum_{s=1}^c n_s \quad (1)$$

where n_s is the amount of substance of s , and c is the number of distinct substances present (often the number of thermodynamic components in the system). *Mole percent* of substance 1 is $100 x_1$.

2. *Ionic mole fractions* of salt i , x_{i+} , x_{i-} : For mixture of s binary salts i , each of which ionizes completely into n_{i+} cations and v_{i-} anions, with $v_i = v_{i+} + v_{i-}$ and a mixture of p nonelectrolytes k , of which some may be considered as solvent components, a generalization of the definition in Robinson and Stokes¹⁰ gives:

$$x_{i+} = \frac{v_{+i} x_{+i}}{\sum_{j=1}^s (v_j - 1)x_j}, \quad x_{-i} = \frac{v_{-i} x_{-i}}{v_{+i}} \quad i = 1 \dots s \quad (2)$$

$$x_{ok} = \frac{x_j}{1 + \sum_{j=1}^s (v_j - 1)x_j}, \quad k = (s + 1) \dots c. \quad (3)$$

The sum of these mole fractions is unity, so that, with $c = s + p$,

$$\sum_{i=1}^s (x_{+i} + x_{-i}) + \sum_{i=s+1}^c x_{oi} = 1. \quad (4)$$

General conversions to other units in multicomponent systems are complicated. For a three-component system containing nonelectrolyte 1, electrolyte 2, and solvent 3,

$$x_1 = \frac{v_{+2} x_{o1}}{v_{+2} - (v_2 - 1)x_{+2}} \quad x_2 = \frac{x_{+2}}{v_{+2} - (v_2 - 1)x_{+2}}. \quad (5)$$

These relations are used in solubility equations for salts, and for tabulation of salt effects on solubilities of gases.

3. *Mass fraction* of substance 1, w_1 or $w(1)$:

$$w_1 = g_1 / \sum_{s=1}^c g_s \quad (6)$$

where g_s is the mass of substance s . *Mass percent* of substance 1 is $100 w_1$. The equivalent terms *weight fraction*, *weight percent* and $g(1)/100g$ solution are no longer used.

4. *Solute mole fraction* of substance 1, $x_{v,1}$:

$$x_{s,1} = m_1 / \sum_{s=1}^{c'} m_s = x_1 / \sum_{s=1}^{c'} x_s \quad (7)$$

where c' is the number of solutes in the mixture. These quantities are sometimes called Jänecke mole (mass) fractions.^{11,12} *Solute mass fraction* of substance 1, $w_{s,1}$, is defined analogously.

5. *Solvent mole fraction* of substance 1, $x_{v,1}$:

$$x_{v,1} = x_1 / \sum_{s=1}^p x_s. \quad (8)$$

Here, p is the number of solvent components in the mixture. *Solvent mass fraction* of substance 1, $w_{v,1}$, is defined analogously.

6. *Molality* of solute 1 in a solvent 2, m_1 :

$$m_1 = n_1 / n_2 M_2 \quad (9)$$

SI base units: mol kg⁻¹. Here, M_2 is the molar mass of the solvent.

7. *Aquamolality*, *Solvomolality* of substance 1 in a mixed solvent with components 2, 3,¹³ $m_1^{(3)}$:

$$m_1^{(3)} = m_1 \bar{M} / M_3 \quad (10)$$

SI base units: mol kg⁻¹. Here, the average molar mass of the solvent is

$$\bar{M} = x_{v,2} M_2 + (1 - x_{v,2}) M_3 \quad (11)$$

and x_v is the solvent mole fraction of component 2. This term is used most frequently in discussing comparative solubilities in water (component 2) and heavy water (component 3) and in their mixtures.

8. *Amount concentration* of solute 1 in a solution of volume V , c_1 :

$$c_1 = [\text{formula of solute}] = n_1 / V \quad (12)$$

SI base units: mol cm⁻³. The symbol c_1 is preferred to [formula of solute], but both are used. The old terms *molarity*, *molar* and *moles per unit volume* are no longer used.

9. *Mass concentration* of solute 1 in a solution of volume V , ρ_1 :

$$\rho_1 = g_1 / V = c_1 M_1 / V \quad (13)$$

SI base units: kg m⁻³.

10. *Mole ratio*, $r_{A,B}$ (dimensionless):⁹

$$r_{n,12} = n_1 / n_2. \quad (14)$$

Mass ratio, symbol $\zeta_{A,B}$, may be defined analogously.⁹

11. *Ionic strength*, I_m (molality basis), or I_c (concentration basis):

$$I_m = \frac{1}{2} \sum_i m_i z_i^2, \quad I_c = \frac{1}{2} \sum_i c_i z_i^2 \quad (15)$$

where z_i is the charge number of ion i . While these quantities are not used generally to express solubilities, they are used to express the compositions of nonsaturating components. For a single salt i with ions of charge numbers z_+ and z_- ,

$$I_m = |z_+ z_-| v m_i, \quad I_c = |z_+ z_-| v c_i. \quad (16)$$

Mole and mass fractions and mole ratios are appropriate to either the mixture of the solution point of view. The other quantities are appropriate to the solution point of view only. Conversions between pairs of these quantities can be carried out using the equation given in Table 1 at the end of this Introduction. Other useful quantities will be defined in the prefaces to individual volumes or on specific data sheets.

TABLE 1. Interconversions between quantities used as measures of solubilities c -component systems containing $c-1$ solutes i and single solvent c (ρ —density of solution; M_i —molar masses of i . For relations for two-component systems, set summations to 0.)

	x_i	w_i	m_i	c_i
$x_i =$	x_i	$\frac{1}{1 + \frac{M_i}{M_c} \left(\frac{1}{w_i} - 1 + \sum_{j \neq i}^{c-1} \left(\frac{M_c}{M_j} - 1 \right) \frac{w_j}{w_i} \right)}$	$\frac{1}{1 + \frac{1}{m_i M_c} + \sum_{j \neq i}^{c-1} \frac{m_j}{m_i}}$	$\frac{1}{1 + \frac{1}{M_c} \left(\frac{\rho}{c_i} - M_i \right) + \sum_{j \neq i}^{c-1} c_j \left(1 - \frac{M_j}{M_c} \right)}$
$w_i =$	$\frac{1}{1 + \frac{M_c}{M_i} \left(\frac{1}{x_i} - 1 + \sum_{j \neq i}^{c-1} \left(\frac{M_j}{M_c} - 1 \right) \frac{x_j}{x_i} \right)}$	w_i	$\frac{1}{1 + \frac{1}{m_i M_i} \left(1 + \sum_{j \neq i}^{c-1} m_j M_j \right)}$	$\frac{c_i M_i}{\rho}$
$m_i =$	$\frac{1}{M_c \left(\frac{1}{x_i} - 1 - \sum_{j \neq i}^{c-1} \frac{x_j}{x_i} \right)}$	$\frac{1}{M_i \left(\frac{1}{w_i} - 1 - \sum_{j \neq i}^{c-1} \frac{w_j}{w_i} \right)}$	m_i	$\frac{1}{\frac{1}{c_i} \left(\rho - \sum_{j \neq i}^{c-1} c_j M_j \right) - M_i}$
$c_i =$	$\frac{\rho}{M_i + M_c \left(\frac{1}{x_i} - 1 + \sum_{j \neq i}^{c-1} \left(\frac{M_j}{M_c} - 1 \right) \frac{x_j}{x_i} \right)}$	$\frac{\rho w_i}{M_i}$	$\frac{\rho}{\frac{1}{m_i} \left(1 + \sum_{j \neq i}^{c-1} m_j M_j \right) + M_i}$	c_i

Salt hydrates are generally not considered to be saturating components since most solubilities are expressed in terms of the anhydrous salt. The existence of hydrates or solvates is noted carefully in the critical evaluation.

Mineralogical names are also quoted, along with their CA Registry Numbers, again usually in the text and CA Registry Numbers (where available) are given usually in the critical evaluation.

In addition to the quantities defined above, the following are useful in conversions between concentrations and other quantities.

12. Density, ρ :

$$\rho = g/V = \sum_{s=1}^c \rho_s \quad (17)$$

SI base units: kg m^{-3} . Here g is the total mass of the system.

13. Relative density, $d = \rho/\rho^\circ$: the ratio of the density of a mixture at temperature t , pressure p to the density of a reference substance at temperature t' , pressure p' . For liquid solutions, the reference substance is often water at 4 °C, 1 bar. (In some cases 1 atm is used instead of 1 bar.) The term *specific gravity* is no longer used.

Thermodynamics of Solubility

Thermodynamic analysis of solubility phenomena provides a rational basis for the construction of functions to represent solubility data, and thus aids in evaluation, and sometimes enables thermodynamic quantities to be extracted. Both these aims are often difficult to achieve because of a lack of experimental or theoretical activity coefficients. Where thermodynamic quantities can be found, they are not evaluated critically, since this task would involve examination of a large body of data that is not directly relevant to solubility. Where possible, procedures for evaluation are

based on established thermodynamic methods. Specific procedures used in a particular volume will be described in the Preface to this volume.

2.4 References for the Introduction

- ¹E. A. Hill, J. Am. Chem. Soc. **22**, 478 (1900).
- ²IUPAC Commission on Atomic Weights and Isotopic Abundances, Pure Appl. Chem. **63**, 975 (1989).
- ³I. Mills *et al.*, eds. *Quantities, Units and Symbols in Physical Chemistry* (the Green Book) (Blackwell Scientific Publications, Oxford, U.K., 1993).
- ⁴H. H. Ku, p. 73; C. Eisenhart, p. 69; in H. H. Ku, ed., *Precision Measurement and Calibration*, NBS Special Publication 300 (NBS, Washington, 1969), Vol. 1.
- ⁵V. Gold *et al.*, eds., *Compendium of Analytical Nomenclature* (the Gold Book) (Blackwell Scientific Publications, Oxford, U.K., 1987).
- ⁶H. Freiser and G. H. Nancollas, eds., *Compendium of Analytical Nomenclature* (the Orange Book) (Blackwell Scientific Publications, Oxford, U.K., 1987), Sect. 9.1.8.
- ⁷ISO Standards Handbook, *Quantities and Units* (International Standards Organization, Geneva, 1993).
- ⁸German Standard, DIN 1310, *Zusammensetzung von Mischphasen* (Beuth Verlag, Berlin, 1984).
- ⁹T. Cvitaš, Chem. International **17**, 123 (1995).
- ¹⁰R. A. Robinson and R. H. Stokes, *Electrolyte Solutions*, 2nd ed. (Butterworths, London, 1959).
- ¹¹E. Jänecke, Z. Anorg. Chem. **51**, 132 (1906).
- ¹²H. L. Friedman, J. Chem. Phys. **32**, 1351 (1960).
- ¹³J. W. Lorimer, in *Alkali Metal and Ammonium Chlorides in Water and Heavy Water (Binary Systems)*, edited by R. Cohen-Adad, and J. W. Lorimer, IUPAC Solubility Data Series, Vol. 47 (Pergamon, Oxford, U.K., 1991), p. 495.

This section was written by:

R. Cohen-Adad
Villeurbanne, France
M. Salomon
Sea Bright, N.J., USA

J. W. Lorimer
London, Ontario, Canada
M.-T. Saugier-Cohen Adad
Villeurbanne, France

December, 1995

3. The Solubility of Azides

3.1. Lithium Azide

Components:		Original Measurements:		Experimental Data	
				Phase diagram of the LiN ₃ -H ₂ O system ^a	
Variables:		Prepared By:			
T/K: 283-289		J. Hálá			
Solvents:		Experimental Data			
(1) Lithium azide; LiN ₃ ; [19597-69-4] (2) Solvents		Solubility of LiN ₃ in water or ethanol at different temperatures ^a			
		Temperature (t/°C)			
Solvent		LiN ₃ (g/100 g solvent)		LiN ₃ (100 w _f /mass %)	
Water; H ₂ O; [7732-18-5]		E		LiN ₃ (m _f /mol kg ⁻¹) ^b	
10		T ₁		26.0±0.4	
15.5		T ₂		33.5±0.3	
16		68.2±0.1		48.0±0.3	
Ethanol; C ₂ H ₆ O; [64-17-5]		7.377		7.176	
		62.07		10.29	
		66.41		18.85	
		20.26			
		4.14			
^a Solid phases were not investigated.					
^b Calculated by compiler.					
Additional information: Saturated solutions of LiN ₃ in water showed alkaline reaction.					
		Auxiliary Information			
		Source and Purity of Materials:			
		LiN ₃ was prepared from Li ₂ SO ₄ and Ba(N ₃) ₂ as colorless hygroscopic crystals. The product was recrystallized from water, and analyzed after prolonged drying over concentrated H ₂ SO ₄ in a vacuum desiccator. Found/calculated for LiN ₃ (%): N 85.67/-86.02/85.71; Li 14.09-14.18/14.29. The barium azide used was prepared by dissolving Ba(OH) ₂ in 8% aqueous solution of HN ₃ . The latter was obtained by distillation with dilute H ₂ SO ₄ of either Pb(N ₃) ₂ or NH ₄ N ₃ according to Curtius. ¹ Purity of water not specified. Absolute ethanol was used.			
		Method/Apparatus/Procedure:			
		An isothermal method was used. Excess salt was kept in contact with the solvent for several weeks under occasional stirring in a room with constant temperature. Equilibrium temperature was measured in the saturated solutions prior withdrawal of the samples. A weighed amount of the saturated solution was then evaporated in a platinum dish, and dried in a dessicator until constant weight was attained.			
		Estimated Error:			
		Temperature: not reported.			
		Solubility: insufficient data given to allow for error estimate.			
		References:			
		J. Curtius, Ber. 24 , 3341 (1891).			

IUPAC-NIST SOLUBILITY DATA SERIES

FIG. 1. Phase diagram of the LiN₃-H₂O system [(full circles) polythermal measurements, (open circles) isothermal measurements, (triangles) data from Curtius and Rissom,¹ included by authors].

3.2. Sodium Azide

Auxiliary Information

Method/Apparatus/Procedure:	Source and Purity of Materials:
Freezing curve was obtained by polythermal method. The solubility curve was obtained by isothermal method. Excess salt was equilibrated with water in a thermostat for 1 day in closed vessels. In the saturated solutions, azide was precipitated with AgNO_3 , and subsequently determined gravimetrically as AgCl . Lithium was determined gravimetrically as Li_2SO_4 .	No details reported.
Estimated Error:	Temperature: ± 0.1 – 0.5 K (authors). Solubility: $100 \cdot w_1 : \pm 0.3\%$ – 0.4% (authors).
References:	^a T. Curtius and J. Risson, J. Prakt. Chem., 58 , 261 (1898).
	^b T. Curtius and J. Risson, J. Prakt. Chem., 58 , 261 (1898).

Components:	Original Measurements:
(1) Sodium azide; NaN_3 ; [26628-22-8]	T. Curtius and J. Risson, J. Prakt. Chem., 58 , 261–209 (1898).
(2) Solvents	
Variables:	
T/K : 283–290	

Solubility of NaN_3 in water or ethanol at different temperatures ^a			
Solvent	Temperature ($t/^\circ\text{C}$)	NaN_3 (g/100 g solvent)	NaN_3 ($m_1/\text{mol kg}^{-1}$) ^b
Water; H_2O ; [7732-18-5]	10	40.16	6.178
	15.2	40.7	6.261
	17	41.7	6.414
Ethanol; $\text{C}_2\text{H}_5\text{O}$; [64-17-5]	16	0.3153	0.0485

^aSolid phases were not investigated.

^bCalculated by compiler.

Additional information: Saturated solutions of NaN_3 in water showed alkaline reaction.

Method/Apparatus/Procedure:	Source and Purity of Materials:
An isothermal method was used. Excess salt was kept in contact with the solvent for several weeks under occasional stirring in a room with constant temperature. Equilibrium temperature was measured in the saturated solutions prior withdrawal of the samples. A weighed amount of the saturated solution was then evaporated in a platinum dish, and dried in a desiccator until constant weight was attained.	NaN_3 was prepared by neutralizing 8% aqueous solution of HN_3 with NaOH . The solution of the acid was obtained by distillation with dilute H_2SO_4 of either $\text{Pb}(\text{N}_3)_2$ or NH_4N_3 according to Curtius. ¹ NaN_3 was recrystallized from water, and dried over concentrated H_2SO_4 in a vacuum desiccator. Analysis, found/calculated for NaN_3 (%): Na 35.31–35.35/35.38. Purity of water not specified. Absolute ethanol was used.
Estimated Error:	Temperature: not reported.
	Solubility: insufficient data given to allow for error estimate.
References:	^a T. Curtius, Ber. 24 , 3341 (1891).

Auxiliary Information

Auxiliary Information

Original Measurements:		Source and Purity of Materials:	
(1) Sodium azide: NaN ₃ ; [26628-22-8]		J. Wohlgemuth, Compt. Rend. 198 , 601–3 (1934).	
(2) Water, H ₂ O; [7732-18-5]		No details reported.	
Prepared By:		Estimated Error:	
J. Hála		Insufficient data reported to allow for error estimate.	
Variables:		References:	
Temperature		[T. Curtius and J. Rissom, J. Prakt. Chem. 58 , 261 (1898).]	

Experimental Data			
Temperature (<i>t</i> , °C)	NaN ₃ (100 w ₁ , mass %)	NaN ₃ (<i>m</i> ₁ , mol kg ⁻¹) ^c	Note
-20	26.8	5.63	metastable eutectic point (ice + NaN ₃)
-15.1	21.6	4.24	eutectic point
-2.1	27.8	5.92	transition point
0	28	5.98	
100	35.6	8.50	

^aResults were presented in graphical form [Fig. 2]. Numerical values were reported for five significant points in the phase diagram.^bSolid phases were reported to be NaN₃·3H₂O, [1], between -15.1 °C and -2.1 °C, and NaN₃, [26628-22-8], above -2.1 °C.^cCalculated by compiler.

FIG. 2. Phase diagram of the NaN₃-H₂O system [(full circles) polythermal measurements; (open circles) isothermal measurements; (triangles) data from Curtius and Rissom, included by the author].

Components:		Original Measurements:		Original Measurements:	
(1) Sodium azide; NaN ₃ ; [26628-22-8]	E. Lieber, C. N. R. Rao, H. E. Dingle, and J. Tectow, J. Chem. Eng. Data II, 105 (1966).	(1) Sodium azide; NaN ₃ ; [26628-22-8]	J. A. Cranston and A. Y. Livingstone, J. Chem. Soc. 501-3 (1926).	(1) Sodium azide; NaN ₃ ; [26628-22-8]	J. A. Cranston and A. Y. Livingstone, J. Chem. Soc. 501-3 (1926).
(2) Ethanol; C ₂ H ₅ O; [64-17-5]		(2) Ethanol; C ₂ H ₅ O; [64-17-5]		(2) Ethanol; C ₂ H ₅ O; [64-17-5]	
(3) Water; H ₂ O; [7732-18-5]					
Variables:	Prepared By:	Prepared By:	Prepared By:	Prepared By:	Prepared By:
T/K: 298	J. Hála	J. Hála	J. Hála	J. Hála	J. Hála
Concentration of ethanol/% (v/v): 0-95.5					
Experimental Data		Experimental Data		Experimental Data	
Solubility at 25 °C of NaN ₃ in water-ethanol solutions ^a		The solubility of NaN ₃ was reported to be 0.22 g salt in 100 g solvent at 0 °C. From this value the compiler calculated $m_1 = 0.0338 \text{ mol kg}^{-1}$.		The solubility of NaN ₃ was reported to be 0.22 g salt in 100 g solvent at 0 °C. From this value the compiler calculated $m_1 = 0.0338 \text{ mol kg}^{-1}$.	
		Additional information: The authors also reported the solubility of NaN ₃ in boiling ethanol to be 0.46 g salt in 100 g solvent. Boiling point of the saturated solution and atmospheric pressure at which the measurement was conducted were not reported.		Additional information: The authors also reported the solubility of NaN ₃ in boiling ethanol to be 0.46 g salt in 100 g solvent. Boiling point of the saturated solution and atmospheric pressure at which the measurement was conducted were not reported.	
Method/Apparatus/Procedure:		Source and Purity of Materials:		Source and Purity of Materials:	
		An isothermal method was used, details were not reported.		No information on NaN ₃ reported. Ethanol used had density of 0.799 g cm ⁻³ at 17 °C.	
		Analysis of the saturated solutions was carried out by titrating azide ^c in weighed samples.		Analysis of the saturated solutions was carried out by titrating azide ^c in weighed samples.	
Estimated Error:		Estimated Error:		Estimated Error:	
		Temperature: precision not reported.		Temperature: precision not reported.	
		Solubility: insufficient data reported to allow for error estimate.		Solubility: insufficient data reported to allow for error estimate.	
References:		References:		References:	
		F. Rasching, Chem. Zg. 1203 (1908).		O. Flaschner and B. MacEwen, J. Chem. Soc. 93, 1000 (1908).	
Auxiliary Information					
Method/Apparatus/Procedure:		Source and Purity of Materials:		Source and Purity of Materials:	
		No details reported.		No details reported.	
Auxiliary Information					
Method/Apparatus/Procedure:		Source and Purity of Materials:		Source and Purity of Materials:	
		The solubilities were determined by synthetic and isothermal methods. In the synthetic method, the solutions of known compositions were prepared, and their saturation points were determined by varying the temperature. In the isothermal method, samples of the saturated solutions were evaporated, and the residue was dried and weighed. The authors considered the results obtained by isothermal method as more accurate and reliable.		The solubilities were determined by synthetic and isothermal methods. In the synthetic method, the solutions of known compositions were prepared, and their saturation points were determined by varying the temperature. In the isothermal method, samples of the saturated solutions were evaporated, and the residue was dried and weighed. The authors considered the results obtained by isothermal method as more accurate and reliable.	
		Synthetic method.		Synthetic method.	
		Isothermal method.		Isothermal method.	
		Calculated by compiler.		Calculated by compiler.	

IUPAC-NIST SOLUBILITY DATA SERIES

Components:		Original Measurements:		
(1) Sodium azide; NaN_3 ; [26628-22-8]		(1) Sodium azide; NaN_3 ; [26628-22-8]		
(2) Methanol; CH_3O ; [67-56-1]		(2) Solvents		
Variables:		Prepared By:		
T/K: 298		J. Hála		
Experimental Data		Experimental Data		
The solubility of NaN_3 was reported to be 2.491 or 2.486 g salt in 100 cm ³ of the saturated solution at 25 °C, as determined from weight of the residue or titration, respectively. Using the solubility of NaN_3 in water of 40.8 g salt per 100 g water at 20 °C, and the density of the saturated solution of NaN_3 in methanol of 0.8083 g cm ⁻³ , the authors corrected the experimentally determined solubility in methanol for the contribution from 0.935 mass % water in methanol used, and obtained the solubility of NaN_3 as 3.16±0.01 g NaN_3 in 100 g anhydrous methanol, or 2.48 Na N_3 in 100 cm ³ of the saturated solution. From the former value the compiler obtained $m_1 = 0.486 \text{ mol kg}^{-1}$.		Solubility product of NaN_3 in three solvents ^a		
Method/Apparatus/Procedure:		Solvent	Temperature (t/°C)	K_{sp}^{b} ($C_1 / \text{mol dm}^{-3}$) ^c
An isothermal method was used. Excess solid was shaken mechanically with the solvent for 5 min, and then kept in a thermostat for 1 h. This procedure was repeated three times which was sufficient to reach equilibrium. Twenty mL of the saturated solution was withdrawn with a pipette through a sintered/glass filter, and the solvent was evaporated below 50 °C in a weighed beaker. The residue was dried at 50 °C to constant weight, and corrected for blank experiment. The residue was then analyzed for NaN_3 by reacting it with excess $(\text{NH}_4)_2\text{Ce}(\text{NO}_3)_6$ and back-titration excess Ce(V) with FeSO_4 , using the α -phenanthroline–Fe(II) complex as indicator.		Methanol, CH_3O ; [67-56-1] Sulfinyl-bis methane, ^d $\text{C}_2\text{H}_4\text{OS}$; [67-68-5] N,N-dimethylformamide; $\text{C}_3\text{H}_7\text{NO}$; [68-12-2]	0 25 25	$10^{-0.9}$ $10^{-0.64}$ $10^{-1.19}$
Source and Purity of Materials:		Auxiliary Information		
NaN_3 , source not specified, contained 99.9% NaN_3 after drying to constant weight at 50 °C. It was used without further purification. Methanol, boiling point 65 °C, was of high-grade purity. It contained 0.035 mass % water.		Method/Apparatus/Procedure:		
Estimated Error:		An isothermal method was used. Saturated solutions were prepared by shaking the solid with the solvent in a stoppered flask at 35 °C for 24 h, and then for further 24 h at 0 °C (methanol) or at 25 °C (other two solvents). The liquid phases were analyzed by potentiometric titration with AgNO_3 . The solid phases were analyzed after drying at 1 mm Hg for 48 h at room temperature.		
Temperature: precision not reported.		Source and Purity of Materials:		
Solubility: ±0.2% (authors, based on three measurements; individual results not reported).		Temperature: precision not reported.		
References:		Solubility: insufficient data given to allow for error estimate.		
^a T. Curtius and J. Rissom, J. Prakt. Chem., 58 , 261 (1898).		References:		
		J. B. W. Clare, D. Cook, E. C. F. Ko, Y. C. Mac, and A. J. Parker, J. Am. Chem. Soc., 88 , 1911 (1966).		

Original Measurements:		Components:		Original Measurements:	
Components:		T. Kawakami and S. Moroto, Nagoya Kogyo Gijutsu Shikenjo Hokoku 8, 793-8 (1959).		(1) Sodium azide; NaN ₃ ; [26628-22-8]	
(1) Sodium azide; NaN ₃ ; [26628-22-8]				(2) Sodium amide; NaNH ₂ ; [7782-92-5]	
(2) Ammonia; NH ₃ ; [7664-41-7]				(3) Ammonia; NH ₃ ; [7664-41-7]	
Variables:		Prepared By:		Prepared By:	
T/K: 231.7–263.9		H. Akaiwa and J. Hála		H. Akaiwa and J. Hála	
Solubility of NaN ₃ in liquid ammonia as a function of temperature					
Temperature (°C)	Nan ₃ (g/100 g NH ₃)	NaN ₃ (m ₁ /mol kg ⁻¹) ^a	Solid phase ^b	Temperature (°C)	NaNH ₂ (g/100 g NH ₃)
-9.3	51.45	7.91	A	0	0.91
-18.0	52.51	8.08	A		0.0233
-27.9	52.23	8.03	c		0.0231
-28.9	50.40	7.75	c		0.690
-32.8	44.69	6.78	c		51.4
-36.0	39.25	6.03	B		43.4
-37.0	38.60	5.94	B		43.4
-41.5	32.14	4.94	B		34.4
					34.7
					34.7
					22.1
					3.40
					0.78
					0.77
					0.0197
					0
					0
					48.6
					48.6
					7.48
					1.51
					0.0387
					48.5
					48.5
					7.46
					3.10
					0.0795
					49.1
					7.55
					3.16
					0.0810
					50.1
					7.71
					2.73
					0.0700
					42.5
					2.11
					0.0541
					31.5
					1.58
					0.0405
					22.3
					0.98
					0.0251
					12.3
					20
					0.80
					0.0205
					48.1
					2.31
					0.0509
					49.5
					3.68
					0.0943
					48.4
					2.70
					0.0692
					35.8
					2.48
					0.0636
					31.2
					1.97
					0.0505
					25.7
					1.87
					0.0479
					23.1
					1.51
					0.0387
					19.9
					1.52
					0.0390
					19.3
					1.11
					0.0285
					12.4
					0.74
					0.0190
					7.57
					0.51
					0.0131
					5.05
					30
					0.0408
					47.2
					3.39
					0.0869
					48.6
					5.07
					0.130
					46.0
					4.40
					0.113
					39.8
					3.44
					0.0882
					31.9
					2.72
					0.0697
					24.8
					2.32
					0.0595
					21.1
					2.25
					B

^aA: NaN₃, [26628-22-8]; B: NaNH₂, [7782-92-5].^bCalculated by compiler (J.H.).

Auxiliary Information

Method/Apparatus/Procedure:
 An isothermal method was used. Excess of solids were equilibrated with liquid ammonia at the desired temperature in a pressure bottle immersed in a thermostated Dewar flask. In samples of the saturated solutions, ammonia was determined from weight loss after allowing it to evaporate from a weighed sample. The content of NaNH₂ in the residue was determined alkalimetrically after decomposing the amide by adding carbon dioxide-free water. The NH₃ liberated was absorbed in excess standard H₂SO₄ solution, and excess acid was back-titrated against NaOH solution. The method for NaN₃ determination was not reported.

Source and Purify of Materials:

NaN₃, source not specified, was a product of 99.45%–99.65% purity. NaNH₂ was prepared by reduction of NaN₃ with sodium metal in liquid ammonia, using iron powder as a catalyst. Purity of the product was not reported.

Estimated Error:
 Temperature; precision ± 0.2 K (authors).
 Solubility; insufficient data given to allow for error estimate.

Components:

(1) Sodium azide; NaN₃; [24638-22-8]
 (2) 6,7,9,10,17,18,20(21)-ocahydro-dibenzo[b,k] [1,4,7,10,13,16]hexadecacyclooctadecin;
 C₃₀H₄₈O₆; [14187-32-7] (18-dibenzo-crown-6)
 (3) Solvents

Original Measurements:

L. N. Yastrebov, T. M. Shuvava, and L. N. Kravchenko, Zh. Prkl. Khim. 50, 2107–8 (1977).

Variables:	Prepared By:	Experimental Data
c ₂ /mol dm ⁻³ ; 0–0.15	J. Hala	Solubility of NaN ₃ in various solvents as a function of 18-dibenzo-crown-6 concentration

Solvent	Temperature (t/°C)	C ₃₀ H ₄₈ O ₆ (c ₂ /mol dm ⁻³)	NaN ₃ (c ₁ /mol dm ⁻³)
Sulfonyl-bis(methane); ^a C ₂ H ₆ QS; [67-68-5]	80	0	1.1
		0.05	1.1
		0.10	1.19
N,N-dimethylformamide; C ₃ H ₆ NO; [68-12-2]	80	0.15	1.66
		0	0.18
		0.05	0.19
Ethanol; C ₂ H ₆ O; [64-17-5]	75	0.10	0.21
		0.15	0.26
		0.11	0.11
		0.05	0.12
		0.10	0.17
Acetone; C ₃ H ₆ O; [67-64-1]	55	0.15	0.31
		0	0.0024
		0.05	0.0058
		0.10	0.0104
		0.15	0.0139
2-Butanone; C ₄ H ₈ O; [78-93-3]	75	0.0019	
		0.0028	
		0.0070	
		0.0115	
Cyclohexane; C ₆ H ₁₀ O; [108-94-1]	80	0.15	0.0038
Acetonitrile; C ₂ H ₅ N; [75-05-8]	80	0.15	0.0092

Auxiliary Information

Method/Apparatus/Procedure:	Source and Purity of Materials:
No information reported.	No information reported.

Estimated Error:

Temperature; precision not reported.
 Solubility; insufficient data given to allow for error estimate.

3.3. Potassium Azide

3.3.1. Evaluation of the KN₃-H₂O System

Components:

- (1) Sodium azide: NaN₃; [26628-22-8]
- (2) H₂O; [77-82-0]
- [1,4,7,10,13,16]hexaoxyacetocadecin: C₂₀H₃₆O₆; [14187-327] (18-dibenzo-crown-6)
- (3) Methanol: CH₄O; [67-56-1]
- (4) Solvents

Original Measurements:

L. N. Yastrebov, T. M. Shuvaeva, and L. N. Kravchenko, Zh. Prikl. Khim. **50**, 2107-8 (1977).

Components:		Evaluator:		
(1)	Potassium azide: KN ₃ ; [20762-60-1]	J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, June 2001		
(2)	Water: H ₂ O; [77-18-5]			
(4)	Solvents			

Variables:

Concentration of CH₄O/v/v %: 1-3
For each solvent measurements were carried out at one temperature and one 18-dibenzo-Crown-6 concentration.

Experimental Data

Solvent	Temperature (°C)	C ₂₀ H ₃₆ O ₆ (c ₂ / mol dm ⁻³)	Methanol (v/v %)	NaN ₃ (c ₁ / mol dm ⁻³)
Sulfonyl-bis methane; C ₂ H ₆ OS; [67-68-5] ^a	80	0.15	1	1.66
			2	1.71
			3	2.17
NN-dimethylformamide; C ₃ H ₆ NO; [68-12-2]	80	0.05	1	0.19
			2	0.22
Acetone; C ₃ H ₆ O; [67-64-1]	55	0.1	1	0.39
			2	0.012
			3	0.023
2-Butanone; C ₄ H ₈ O; [78-93-3]	75	0.5 ^b	1	0.018
			2	0.021
Cyclohexane; C ₆ H ₁₂ O; [108-94-1]	80	0.15	1	0.038
			3	0.0053
Acetonitrile; C ₂ H ₃ N; [75-05-8]	80	0.15	1	0.068
			2	0.014
			3	0.026
Hepane; C ₇ H ₁₆ ; [142-82-5]	80	0.15	1	0.011
Tetrahydrofuran; C ₄ H ₈ O; [109-99-9]	65	0.15	1	0.015
1,4-Dioxane; C ₆ H ₁₂ O ₂ ; [123-91-1]	80	0.15	2	0.025
Benzene; C ₆ H ₆ ; [71-43-2]	80	0.15	3	0.0053
			3	0.0021
			3	0.0042
			3	0.0064

^aDimethylsulfoxide.

^bBased on the effect of methanol on the solubility of NaN₃, the compiler assumed this figure could be a misprint. The correct value could be either 0.15 or 0.05.

Auxiliary Information

Method/Apparatus/Procedure:
Nothing specified.

Source and Purity of Materials:
Nothing specified.

Estimated Error:
Solubility; insufficient data given to allow for error estimate.

The solubility of KN₃ in water was measured by isothermal method in two documents. Curtius and Rissom¹ reported three values between 283.6 and 290.1 K, while Wohlgemuth² reported the phase diagram of the KN₃-H₂O system, and numerical data only at 273.1 and 373.1 K. Although the two sets of data were obtained under different equilibration conditions and with unknown precision of temperature measurement the data seem to be in good agreement since they fall on a straight line. Least square treatment of the data between 273.1 and 290.1 K yielded an equation for the solubility of KN₃ in water as a function of temperature as

$$m_1 / \text{mol kg}^{-1} = 0.0594 T - 11.11,$$

which can be used to obtain tentative solubilities in the mentioned temperature range.

¹T. Curtius and J. Rissom, J. Prakt. Chem. **58**, 261 (1898).
²J. Wohlgemuth, Compt. Rend. **198**, 601 (1934).

Components:	Original Measurements: T. Curtius and J. Rissom, J. Prakt. Chem., 58 , 261–309 (1898).
(1) Potassium azide; KN_3 ; [20762-60-1] (2) Solvents	

Variables:	Prepared By: J. Hála
T/K : 283–290	

Experimental Data			
Solubility of KN_3 in water or ethanol at different temperatures ^a			
Solvent	Temperature ($t/^\circ\text{C}$)	KN_3 (g/100 g solvent)	KN_3 ($m_1/\text{mol kg}^{-1}$) ^b
Water; H_2O ; [7732-18-5]	10.5	46.5	5.73
	15.5	48.9	6.03
	17	49.6	6.12
Ethanol; $\text{C}_2\text{H}_6\text{O}$; [64-17-5]	16	0.1375	0.0169

^aSolid phases were not investigated.^bCalculated by compiler.

Auxiliary Information

Source and Purity of Materials:

KN_3 was prepared by reacting stoichiometric amount of KOH with either NH_4N_3 , or an aqueous solution of HN_3 . Both NH_4N_3 and the HN_3 solution were obtained according to Curtius,¹ the latter by distillation with dilute H_2SO_4 of either $\text{Pb}(\text{N}_3)_2$ or NH_4N_3 . Purity of water not specified. Absolute ethanol was used.

Estimated Error:

Temperature: not reported.
Solubility: insufficient data given to allow for error estimate.

References:

¹T. Curtius, Ber. **24**, 3341 (1891).

Method/Apparatus/Procedure:	
An isothermal method was used. Excess salt was kept in contact with the solvent for several weeks under occasional stirring in a room with constant temperature. Equilibrium temperature was measured in the saturated solutions prior to withdrawal of the samples. A weighed amount of the saturated solution was then evaporated in a platinum dish, and dried in a dessicator until constant weight was attained.	

FIG. 3. Phase diagram of the $\text{KN}_3-\text{H}_2\text{O}$ system.

Auxiliary Information

Method/Apparatus/Procedure:

The solubility curve was obtained by the isothermal method. Excess salt was equilibrated with water in a thermostat for 1 day in closed vessels. In samples of the saturated solutions, azide was precipitated with AgNO_3 , and subsequently determined gravimetrically as AgCl . Potassium was determined gravimetrically as K_2SO_4 . Cooling curves were obtained by polythermal method. Equilibrium time was not specified.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Solubility: insufficient data reported to allow for error estimate.

JIRI HÁLA

3.4. Rubidium Azide

Components:	
(1) Potassium azide; KN_3 ; [20762-60-1]	J. A. Cranston and A. Y. Livingstone, J. Chem. Soc. 501–3 (1926).
(2) Ethanol; $\text{C}_2\text{H}_5\text{O}$; [64-17-5]	
(3) Water; H_2O ; [7732-18-5]	

Variables:	
T/K :	273
ethanol concentration: 80% and 100% (v/v)	

Solubility of KN_3 at 0 °C in ethanol and one ethanol–water system^a

Ethanol (% (v/v))	KN_3 (g/100 g solvent)	KN_3 ($m_1/\text{mol kg}^{-1}$) ^b
80	1.8	0.020
100	0.16	

^aSolid phases were not investigated.

^bCalculated by compiler.

Additional information: Also reported were the solubilities of KN_3 at boiling points of the saturated solutions as 5.9 and 0.54 g KN_3 per 100 g solvent for 80% and 100% (v/v) ethanol, respectively. The boiling points temperatures and atmospheric pressure at which the measurements were performed were not reported.

Auxiliary Information

Original Measurements:	
(1) Rubidium azide; RbN_3 ; [22756-36-1]	T. Curtius and J. Risson, J. Prakt. Chem. 58 , 261–309 (1898).
(2) Solvents (water and ethanol)	

Prepared By:	
T/K :	289 and 290

Experimental Data	
Solubility of RbN_3 in water or ethanol at two temperatures ^a	

Solvent	Temperature ($t/\text{°C}$)	RbN_3 (g/100 g solvent)	RbN_3 ($m_1/\text{mol kg}^{-1}$) ^b
Water; H_2O ; [7732-18-5]	16	107.1	8.40
Water; H_2O ; [7732-18-5]	17	114.1	8.95
Ethanol; $\text{C}_2\text{H}_5\text{O}$; [64-17-5]	16	0.182	0.0143

^aSolid phases were not investigated.

^bCalculated by compiler.

Source and Purify of Materials:	
Rb N_3 was prepared by double decomposition from Rb_2SO_4 and $\text{Ba}(\text{N}_3)_2$. The product was recrystallized from water, and analyzed after prolonged drying over concentrated H_2SO_4 in a vacuum desiccator. Found/calculated for Rb N_3 (%): N 33.10–33.20/33.02, Rh 66.73–66.89/66.98. The barium azide used was prepared by dissolving $\text{Ba}(\text{OH})_2$ in 8% aqueous solution of HN_3 . The latter was obtained by distillation with dilute H_2SO_4 of either $\text{Pb}(\text{N}_3)_2$ or NH_4N_3 according to Curtius. ¹ Purity of water not specified. Absolute ethanol was used.	

Estimated Error:	
Temperature: not reported.	
Solubility: insufficient data given to allow for error estimate.	

References:	
F. Raschig, Chem. Ztg., 1203 (1908).	T. Curtius, Ber. 24 , 3341 (1891).

3.5. Cesium Azide

Components:	Original Measurements:
(1) Cesium azide; CsN_3 ; [22750-57-8]	T. Curtius and J. Risson, J. Prakt. Chem., 58 , 261–309 (1898).
(2) Solvents (water and ethanol)	

Variables:	Prepared By:	Original Measurements:
T/K : 273 and 289	J. Hála	(1) Ammonium azide; NH_4N_3 ; [12164-94-2] (2) Solvents

Experimental Data

Solubility of CsN_3 in water or ethanol at two temperatures^a

Solvent	Temperature ($^\circ\text{C}$)	CsN_3 (g/100 g solvent)	CsN_3 ($m_1/\text{mol kg}^{-1}$) ^b
Water; H_2O ; [7732-18-5]	0	224.2	12.82
Water; H_2O ; [7732-18-5]	16	307.4	17.57
Ethanol; $\text{C}_2\text{H}_6\text{O}$; [64-17-5]	16	1.0366	0.0593

^aSolid phases were not investigated.

^bCalculated by compiler.

Auxiliary Information

Source and Purify of Materials:

CsN_3 was prepared by double decomposition from Cs_2SO_4 and $\text{Ba}(\text{N}_3)_2$. The product was recrystallized from water, and analyzed after prolonged drying over concentrated H_2SO_4 in a vacuum desiccator. Found/calculated for CsN_3 (%): N 23.95–24.13/24.04, Cs 75.82–75.83/75.96. The barium azide used was prepared by dissolving $\text{Ba}(\text{OH})_2$ in 8% aqueous solution of HN_3 . The latter was obtained by distillation with dilute H_2SO_4 of either $\text{Pb}(\text{N}_3)_2$ or NH_4N_3 according to Curtius.¹ Purity of water not specified. Absolute ethanol was used.

Estimated Error:

Temperature: not reported.

Solubility: insufficient data given to allow for error estimate.

References:

¹T. Curtius, Ber. **24**, 3341 (1891).

3.6. Ammonium Azide

Components:	Original Measurements:	Original Measurements:
(1) Ammonium azide; NH_4N_3 ; [12164-94-2]	W. S. Frost, J. C. Cothran, and A. W. Browne, J. Am. Chem. Soc., 55 , 3516–8 (1933).	

Variables:	Prepared By:	Prepared By:
T/K : 273; 293; 313	J. Hála	J. Hála

Experimental Data

Solubility of NH_4N_3 in five solvents at different temperatures^a

Solvent	Temperature ($^\circ\text{C}$)	Solvent	Temperature ($^\circ\text{C}$)	ρ^b (g cm^{-3})	NH_4N_3 ($\text{g}/100 \text{ g}$) ^c	NH_4N_3 ($\text{m}_1/\text{mol dm}^{-3}$) ^d	NH_4N_3 ($\text{m}_1/\text{mol kg}^{-1}$) ^d
Water; H_2O ; [7732-18-5]	0	Water; H_2O ; [7732-18-5]	0	1.0435	13.80	2.30	2.54
Water; H_2O ; [7732-18-5]	20	Water; H_2O ; [7732-18-5]	20	1.0473	20.16	3.36	3.97
Methanol; CH_3OH ; [67-56-1]	40	Methanol; CH_3OH ; [67-56-1]	40	1.0554	27.07	4.51	5.74
Ethanol; $\text{C}_2\text{H}_5\text{OH}$; [64-17-5]	40	Ethanol; $\text{C}_2\text{H}_5\text{OH}$; [64-17-5]	40	0.8166	3.268	0.544	0.694
Benzene; C_6H_6 ; [71-42-3]	40	Benzene; C_6H_6 ; [71-42-3]	40	0.7803	1.325	0.176	0.224
Diethylether; $\text{C}_4\text{H}_{10}\text{O}$; [60-29-7]	20	Diethylether; $\text{C}_4\text{H}_{10}\text{O}$; [60-29-7]	20	0.8778	0.0032	0.221	0.288

Source and Purify of Materials:

CsN_3 was prepared by double decomposition from Cs_2SO_4 and $\text{Ba}(\text{N}_3)_2$. The product was recrystallized from water, and analyzed after prolonged drying over concentrated H_2SO_4 in a vacuum desiccator. Found/calculated for CsN_3 (%): N 23.95–24.13/24.04, Cs 75.82–75.83/75.96. The barium azide used was prepared by dissolving $\text{Ba}(\text{OH})_2$ in 8% aqueous solution of HN_3 . The latter was obtained by distillation with dilute H_2SO_4 of either $\text{Pb}(\text{N}_3)_2$ or NH_4N_3 according to Curtius.¹ Purity of water not specified. Absolute ethanol was used.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. Excess salt was kept in contact with the solvent for several weeks under occasional stirring in a room with constant temperature. Equilibrium temperature was measured in the saturated solutions prior to withdrawal of the samples. A weighed amount of the saturated solution was then evaporated in a platinum dish, and dried in a desiccator until constant weight was attained.

Estimated Error:

Temperature: not reported.

Solubility: insufficient data given to allow for error estimate.

References:

¹T. Curtius, Ber. **24**, 3341 (1891).

Source and Purify of Materials:

NH_4N_3 was prepared by refluxing an ether solution of HN_3 over CaCl_2 , redistilling the solution from the desiccant, and neutralizing it with NH_3 gas until complete precipitation of NH_4N_3 occurred. The salt was freed from ether by storage over H_2SO_4 . The ether solution of HN_3 was obtained by the reaction of NaN_3 with H_2SO_4 in the presence of ether. Source and purity of the solvents used were not reported.

Estimated Error:

Temperature: precision not reported.

Solubility: the authors stated that each solubility value was the average of at least two satisfactorily concordant determinations. Individual results were not reported.

FIG. 4. Phase diagram of the NH_4N_3 - NH_3 system.

Experimental Data						
Composition of saturated solutions as a function of temperature						
Temperature (°C)	NH_4N_3 (100 w ₁ /mass %) ^a	NH_4N_3 (m_1 /mol kg ⁻¹) ^b	Solid phase ^c	Temperature (°/°C)	NH_4N_3 (100 w ₁ /mass %) ^a	NH_4N_3 (m_1 /mol kg ⁻¹) ^b
-77.7	0	2.934	A	-44.85	38.71	10.52
-82.5	14.98	3.179	A	-41.2	39.19	10.73
-83.0	16.03	3.603	A	-7.7	39.76	10.99
-83.8	17.79	3.855	A	-35.65	40.16	11.17
-84.4	18.80	4.288	A	-32.7	40.74	11.45
-85.2	20.48	4.806	A	-30.25	41.29	11.71
-86.0	22.40	5.409	B	-27.1	41.82	11.97
-86.1	24.52	5.696	B	-24.0	42.66	12.39
-85.4	25.49	6.341	B	-21.35	43.28	12.70
-82.9	27.58	6.867	B	-18.65	44.02	13.09
-80.9	29.20	7.269	B	-16.3	44.78	13.50
-78.5	30.39	7.474	B	-13.4	45.59	13.95
-78.0	30.98	7.764	B	-12.5	45.85	14.10
-76.8	31.80	7.984	B	-11.3	46.17	14.28
-76.0	32.41	8.168	B	-10.7	46.42	14.43
-75.4	32.91	8.274	B	-10.2	46.56	14.51
-73.0	34.38	9.248	B	-9.4	46.82	14.66
-72.0	35.71	9.244	B	-28.4 ^d	46.16	14.28
-73.15	35.70	9.309	B	-20.2 ^d	46.46	14.45
-71.4	35.86	9.382	C	-13.6 ^d	46.86	14.68
-68.0	36.04	9.460	C	-9.0	47.00	14.77
-65.8	36.23	9.542	C	-8.9	47.03	14.78
-63.8	36.43	9.666	C	-8.4	47.15	14.85
-60.5	36.73	9.775	C	-5.0	47.30	14.94
-57.25	36.99	9.918	C	-0.4	47.60	15.13
-54.7	37.33	10.09	C	+6.9	48.10	15.43
-51.3	37.73	10.31	C			D
-47.4	38.23					

^aCalculated by compiler from authors' mass % NH_3 data.^bCalculated by compiler.^cA: NH_3 , [7664-41-7]; B: $\text{NH}_4\text{N}_3 \cdot 5\text{NH}_3$, []; C: $\text{NH}_4\text{N}_3 \cdot 2\text{NH}_3$, []; D: NH_4N_3 , [12164-94-2].^dMetastable system.

The solid phases in equilibrium with saturated solutions along the various branches of the curve are, respectively, as follows: MN- NH_3 , NO- $\text{NH}_4\text{N}_3 \cdot 5\text{NH}_3$, OP- $\text{NH}_4\text{N}_3 \cdot 2\text{NH}_3$, PQ- $\text{NH}_4\text{N}_3 \cdot \text{PP}$ (metastable) (see Fig. 4). The eutectic point occurs at -87°C and 24 mass % NH_4N_3 . Transition points of conversion of $\text{NH}_4\text{N}_3 \cdot 5\text{NH}_3$ to $\text{NH}_4\text{N}_3 \cdot 2\text{NH}_3$, and of $\text{NH}_4\text{N}_3 \cdot 2\text{NH}_3$ to NH_4N_3 are at -71 and -9°C , respectively.

Auxiliary Information

Source and Purity of Materials:

NH_4N_3 was prepared according to Frost *et al.*¹ by neutralizing an ethereal solution of HN_3 by NH_3 gas. The product was sublimed in a sealed tube at 130°C and stored over concentrated H_2SO_4 . The HN_3 solution was obtained by the reaction of NaN_3 with $\text{H}_2\text{S}_2\text{O}_8$ in the presence of ether. NH_3 gas used was passed through a series of tubes filled with soda lime and sodium metal.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

¹W. S. Frost, J. C. Cofran, and A. W. Browne, *J. Am. Chem. Soc.*, **55**, 5516 (1933).

3.7. Calcium Azide

Components:	Original Measurements:		Original Measurements:			
(1) Calcium azide; $\text{Ca}(\text{N}_3)_2$; [19465-88-4]	K. Torkar, H. Kirschner, and G. Ernst, Monatsh. Chem. 100 , 203–12 (1969).					
(2) Solvents (water and ethanol)						
Variables:		Prepared By:				
<i>T/K</i> : 253.5–348.6		J. Hála				
Experimental Data						
Solubility of $\text{Ca}(\text{N}_3)_2$ in water as a function of temperature						
Solvent	Temperature (<i>t</i> /°C)	$\text{Ca}(\text{N}_3)_2$ ($\text{g}/100 \text{ g H}_2\text{O}$) ^a	$\text{Ca}(\text{N}_3)_2$ ($100 \text{ w}_1 / \text{mass \%}$) ^a	$\text{Ca}(\text{N}_3)_2$ ($m_1 / \text{mol kg}^{-1}$) ^a		
Water; H_2O ; [7732-18-5]	0	38.1	3.07	-19.6		
	15.2	45.0	3.63	-16.2		
	16	0.211	0.0170	-12.6		
Auxiliary Information						
Source and Purity of Materials:						
<p>$\text{Ca}(\text{N}_3)_2$ was prepared by dissolving $\text{Ca}(\text{OH})_2$ in 8% aqueous solution of HN_3, or by boiling freshly precipitated $\text{Ca}(\text{OH})_2$ with NH_4N_3 solution. Excess $\text{Ca}(\text{OH})_2$ was removed by precipitation as CaCO_3 with CO_2 gas, and the salt was obtained by evaporating the filtrate. After recrystallization from water the product contained, in mass %, 31.97, 32.16 Ca, and 67.54–67.59 N. Calculated for $\text{Ca}(\text{N}_3)_2$: 32.26 Ca, 67.74 N. The HN_3 solution was obtained according to Curtius.¹ Purity of water not specified. Absolute ethanol was used.</p>						
Method/Apparatus/Procedure:						
<p>An isothermal method was used. Excess salt was kept in contact with the solvent for several weeks under occasional stirring in a room with constant temperature. Equilibrium temperature was measured in the saturated solutions prior withdrawal of the samples. A weighed amount of the saturated solution was then evaporated in a platinum dish, and dried in a desiccator until constant weight was attained.</p>						
Estimated Error:						
<p>Temperature: not reported.</p>						
<p>Solubility: insufficient data given to allow for error estimate.</p>						
References:						
<p>¹T. Curtius, Ber. 24, 3341 (1891).</p>						

^aCalculated by compiler.
Additional information: Existence regions of the equilibrium solid phases were obtained by the authors by combining isothermal data with freezing point determinations, as follows: $\text{Ca}(\text{N}_3)_2$, [19465-88-4], above 41.5 °C; $\text{Ca}(\text{N}_3)_2 \cdot 0.5\text{H}_2\text{O}$, [22119-71-7], from 25±1 °C, to 41.5 °C; $\text{Ca}(\text{N}_3)_2 \cdot 1.5\text{H}_2\text{O}$, [22119-72-8], from 0±2 to 25 °C; and $\text{Ca}(\text{N}_3)_2 \cdot 4\text{H}_2\text{O}$, [22119-73-9], from -20.8 to 0 °C. Cryohydratic point was at -20.8 ± 0.5 °C, and at 28.3 mass % $\text{Ca}(\text{N}_3)_2$. Also reported were heats of solution, vapor pressures, and standard enthalpies of $\text{Ca}(\text{N}_3)_2$ and its hydrates.

Auxiliary Information		Source and Purity of Materials:
Method/Apparatus/Procedure:		Nothing specified.
An isothermal method was used. Systems were equilibrated for 2 weeks in a thermostat. Samples of the saturated solutions were withdrawn with a filtering rod, weighed, and the calcium content determined titrimetrically with EDTA solution. Solid phases were identified by x-ray diffraction measurements. ¹		Estimated Error: Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.
References:		H. Kirschner, Monatsh. Chem. 98 , 2134 (1968).

3.8. Strontium Azide

3.8.1. Evaluation of the $\text{Sr}(\text{N}_3)_2\text{-H}_2\text{O}$ System

Original Measurements:
 H. Kirschner and H. E. Maier, *Z. Anorg. Allgem. Chem.* **460**, 217–20 (1980).

(1) Calcium azide: $\text{Ca}(\text{N}_3)_2$; [19465-88-4]
 (2) Potassium azide: KN_3 ; [20762-60-1]

(3) Water: H_2O ; [7732-18-5]

Components:

T/K: 298
 $100 w_2$ /mass %: 0–36.2
 $100 w_1$ /mass %: 0–37.2

Experimental Data

Solubility in the $\text{Ca}(\text{N}_3)_2\text{-KN}_3\text{-H}_2\text{O}$ system at 25 °C

KN_3 (100 w_2 /mass %)	KN_3 ($m_2/\text{mol kg}^{-1}$) ^a	$\text{Ca}(\text{N}_3)_2$ (100 w_1 /mass)	$\text{Ca}(\text{N}_3)_2\text{-}$ ($m_1/\text{mol kg}^{-1}$) ^a	Solid phase ^b
0	0	37.2	4.772	A
5.2	1.054	34.0	4.505	A
6.0	1.130	28.6	3.522	B
8.5	1.547	23.8	2.833	B
10.8	1.946	20.8	2.450	B
13.1	2.374	18.9	2.239	B
18.5	3.398	14.3	1.714	B
21.0	3.859	11.9	1.428	B
26.6	4.960	7.3	0.899	B
31.7	5.153	4.9	0.622	B
32.2	5.270	4.5	0.572	B+C
33.0	5.405	3.5	0.444	C
36.2	5.991	0	0	C

^aCalculated by compiler.

^bA: $\text{Ca}(\text{N}_3)_2\text{-1.5H}_2\text{O}$; [22119-71-7]; B: $\text{K}_2\text{Ca}(\text{N}_3)_4\cdot 4\text{H}_2\text{O}$; []; C: KN_3 ; [20762-60-1].

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. Both salts were dissolved in different mole ratios in water acidified with HN_3 , and the solution was slowly evaporated by passing through it a stream of CO_2 -free air, until solid phase precipitated. The systems were stirred for several days since equilibrium was attained very slowly. Identical results were obtained by stirring excess solids with small amount of water for several days. Samples, approx. 0.5 g, of the saturated solutions were withdrawn with a filtering rod, and analyzed for potassium gravimetrically with $\text{NaBi(C}_6\text{H}_5)_4$, for calcium titrimetrically with EDTA, and for azide by conductometric titration with AgNO_3 solution. Wet solid phases were characterized by x-ray diffraction.

Source and Purity of Materials:

$\text{Ca}(\text{N}_3)_2$ and KN_3 were prepared by passing a stream of wet HN_3 gas into a suspension of CaCO_3 , or into a solution of KOH , respectively. Analysis of the products was not reported.

Estimated Error:

Temperature: precision not reported.
 Solubility: insufficient data given to allow for error estimate.

Evaluator:
 J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, June 2001.

Critical Evaluation
 The solubility of $\text{Sr}(\text{N}_3)_2$ in water has been reported in two documents. Curtius and Rissom¹ reported a single solubility value at 289.1 K without specifying the composition of the equilibrium solid phase, while Kirschner *et al.*² carried out an extensive study of the solubility of $\text{Sr}(\text{N}_3)_2$ as a function of temperature. They also noted a strong tendency of $\text{Sr}(\text{N}_3)_2$ hydrates to crystallize as metastable phases. It appears that the solubility reported in Ref. 1, i.e., $m_1 = 2.67 \text{ mol kg}^{-1}$, although in excellent agreement with the value reported in Kirschner *et al.*², refers in fact to the solubility of metastable $\text{Sr}(\text{N}_3)_2\cdot 4\text{H}_2\text{O}$, and as such should not be used as the equilibrium solubility of $\text{Sr}(\text{N}_3)_2$ at this temperature. According to Kirschner *et al.*², the equilibrium solid phase at 289.1 K is $\text{Sr}(\text{N}_3)_2\cdot 2\text{H}_2\text{O}$ with an interpolated solubility of $m_1 = 2.42 \text{ mol kg}^{-1}$ (evaluator). The data of Kirschner *et al.*² can be recommended as tentative solubility values.

References:
¹T. Curtius and J. Rissom, *J. Prakt. Chem.* **58**, 261 (1839).
²H. Kirschner, K. Torkar, and H. E. Roth, *Z. Anorg. Algem. Chem.* **405**, 119 (1974).

Components:	Original Measurements:
(1) Strontium azide; $\text{Sr}(\text{N}_3)_2$; [19465-89-5]	T. Curtius and J. Rissom, J. Prakt. Chem., 58 , 261-309 (1898).
(2) Solvents	

Variables:	Prepared By:
T/K: 289	J. Hála

Experimental Data		
Solubility of $\text{Sr}(\text{N}_3)_2$ in water or ethanol at 16 °C ^a		

Solvent	$\text{Sr}(\text{N}_3)_2$ (g/100 g solvent)	$\text{Sr}(\text{N}_3)_2$ ($m_1/\text{mol kg}^{-1}$) ^b
Water; H_2O ; [7732-18-5]	45.83	2.67
Ethanol; $\text{C}_2\text{H}_5\text{O}$; [64-17-5]	0.095	0.000553

^aSolid phases were not investigated.

^bCalculated by compiler.

Auxiliary Information

Source and Purity of Materials:

$\text{Sr}(\text{N}_3)_2$ was prepared by dissolving $\text{Sr}(\text{OH})_2$ in 8% aqueous solution of HN_3 , or by boiling $\text{Sr}(\text{OH})_2$ with $\text{NH}_3 \text{N}_3$ solution. Excess $\text{Sr}(\text{OH})_2$ was removed by precipitation as SrCO_3 with CO_2 gas, and the salt was obtained by evaporating the filtrate. After recrystallization from water the product contained, in mass %, 50.85 Sr and 48.55-48.64 N. Calculated for $\text{Sr}(\text{N}_3)_2$: 51.02 Sr, 48.98 N. The HN_3 solution was obtained according to Curtius.¹ Purity of water not specified. Absolute ethanol was used.

Estimated Error:

Temperature: not reported. Solubility: insufficient data given to allow for error estimate.

References:

- ¹T. Curtius, Ber. **24**, 3341 (1891).

Components:		Original Measurements:
(1) Strontium azide; $\text{Sr}(\text{N}_3)_2$; [19465-89-5]	(1) Strontium azide; $\text{Sr}(\text{N}_3)_2$; [19465-89-5]	
(2) Water; H_2O ; [7732-18-5]	(2) Water; H_2O ; [7732-18-5]	
Prepared By:		H. Kirschner, K. Torkar, and H. E. Roth, Z. Anorg. Allgem. Chem. 405 , 119-128 (1974).
Variables:		Prepared By:
T/K: 263.5-338	J. Hála	

Experimental Data		
Solubility of $\text{Sr}(\text{N}_3)_2$ in water as a function of temperature		

Temperature ($t/\text{°C}$)	$\text{Sr}(\text{N}_3)_2$ (100 w ₁ /mass %)	$\text{Sr}(\text{N}_3)_2$ ($m_1/\text{mol kg}^{-1}$) ^a	Solid phase ^b	Solid Temperature ($t/\text{°C}$)	$\text{Sr}(\text{N}_3)_2$ (100 w ₁ /mass %)	$\text{Sr}(\text{N}_3)_2$ ($m_1/\text{mol kg}^{-1}$) ^a	Solid phase ^b
-9.6	23.9	1.830	A ^c	-2.0	25.5	1.944	C ^c
-9.0	24.1	1.850	A ^c	10.0	28.1	2.277	C
-7.0	24.9	1.932	A ^c	15.0	29.2	2.403	C
-6.0	25.3	1.973	A ^c	17.0	29.6	2.449	C
-5.0	25.6	2.005	A ^c	20.0	30.2	2.521	C
-3.0	26.1	2.057	A ^c	21.0	30.4	2.545	C
-9.2	23.2	1.760	B	23.0	30.8	2.593	C
-8.0	23.4	1.780	B	24.0	31.0	2.617	C
-6.0	23.9	1.830	B	26.0	31.5	2.679	C
-2.0	24.9	1.932	B	27.0	31.7	2.704	C
-1.0	25.4	1.984	B	30.0	32.5	2.805	C ^c
0.0	25.7	2.015	B	31.0	32.7	2.831	C ^c
1.0	26.0	2.047	B	15.5	31.2	2.642	D ^c
3.0	26.7	2.122	B	19.0	31.5	2.679	D ^c
5.0	27.4	2.199	B ^c	20.0	31.5	2.679	D ^c
7.5	28.5	2.322	B ^c	22.0	31.6	2.691	D ^c
10.0	29.3	2.414	B ^c	24.0	31.6	2.691	D ^c
12.0	29.7	2.461	B ^c	25.0	31.7	2.704	D ^c
13.0	30.2	2.521	B ^c	30.0	32.0	2.741	D
15.0	30.8	2.593	B ^c	40.0	32.2	2.767	D
16.0	31.2	2.642	B ^c	50.0	32.1	2.754	D
17.0	31.6	2.691	B ^c	65.0	32.2	2.767	D
18.0	32.4	2.792	B ^c				
19.0	33.2	2.895	B ^c				

^cCalculated by compiler.

^aA; $\text{Sr}(\text{N}_3)_2 \cdot 6\text{H}_2\text{O}$; [52075-71-5]; the hydrate was formed easily but was metastable since the temperature of transition from hexahydrate to tetrathydrate was deduced by the authors to be at -79 °C, i.e., deep below the eutectic point; B; $\text{Sr}(\text{N}_3)_2 \cdot 4\text{H}_2\text{O}$; [52214-22-9]; stable between -9.2 and 3 °C, metastable from 3 to 19 °C; C; $\text{Sr}(\text{N}_3)_2 \cdot 2\text{H}_2\text{O}$; [52075-72-6]; stable from 3 to 28 °C, metastable from -2 to 3 °C, and from 28 to 31 °C; D; $\text{Sr}(\text{N}_3)_2$; [19465-89-5], stable above 28 °C, metastable from 15 to 28 °C.

*Metastable.

Additional information: Eutectic point (ice-Sr(N_3)₂·4H₂O) was at -9.2 °C and 23.2 mass % $\text{Sr}(\text{N}_3)_2$.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. Mixtures of water with excess of the corresponding hydrate of the salt were equilibrated by stirring for several days in a thermostated vessel. Solid phases were identified by x-ray diffraction using a low-temperature diffractometer. The system showed a strong tendency towards the formation of supersaturated solutions and metastable solid phases. The latter were stable for up to several weeks. Whenever doubts arose as to the true equilibrium solid phase, the system containing both hydrates in question was equilibrated for several days, and the conclusion was drawn from the change of the contents of the hydrates in the solid phase after equilibration. Water content of the hydrates was also verified by using thermostated autorecording scales on which the hydrates were dried to constant weight by passing over them a stream of gas with equilibrium water pressure corresponding to the temperature used.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

Components:

- (1) Strontium azide; $\text{Sr}(\text{N}_3)_2$; [19465-89-5]
- (2) Potassium azide; KN_3 ; [20762-60-1]
- (3) Water; H_2O ; [7732-18-5]

Original Measurements:

- W. Paar and H. Kirschner, Z. Anorg. Allgem. Chem., **479**, 212–8 (1981).

Source and Purity of Materials:
 $\text{Sr}(\text{N}_3)_2$ was prepared by reacting a solution of $\text{Sr}(\text{OH})_2$ with dilute HN_3 gas. The solid salt was then obtained by either evaporation of by precipitation with acetone.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

Variables:

- T/K: 268
(100 w_2 /mass % : 0–27.5
100 w_1 /mass % : 0–25.2

Experimental Data

Solubility in the $\text{Sr}(\text{N}_3)_2-\text{KN}_3-\text{H}_2\text{O}$ system at -5 °C					
KN_3 (100 w_2 /mass %)	KN_3 ($m_2/\text{mol kg}^{-1}$) ^a	KN_3 (100 w_1 /mass)	$\text{Sr}(\text{N}_3)_2$ (100 w_1 /mass)	$\text{Sr}(\text{N}_3)_2$ ($m_1/\text{mol kg}^{-1}$) ^a	Solid phase ^b
0	0	0	25.2	1.962	A
3.5	0.595	24.0	1.929	1.929	B
5.0	0.860	23.4	1.903	1.903	B+C
4.7	0.773	20.4	1.586	1.586	D
5.2	0.823	17.0	1.272	1.272	D
6.9	1.045	11.8	0.845	0.845	D
10.2	1.525	7.4	0.523	0.523	D
12.7	1.911	5.4	0.384	0.384	D
15.1	2.292	3.7	0.265	0.265	D
16.4	2.511	3.1	0.224	0.224	D+F
19.5	3.058	1.9	0.140	0.140	D+F
27.5	4.699	0.2	0.0151	0.0151	D+F
27.2	4.605	0	0	0	E

^aCalculated by compiler.

^bA: $\text{Sr}(\text{N}_3)_2 \cdot 5\text{H}_2\text{O}$; B: $\text{Sr}(\text{N}_3)_2 \cdot 4\text{H}_2\text{O}$; C: $\text{K}_{1.34}\text{Sr}_{1.67}(\text{N}_3)_{4.60}(\text{H}_2\text{O})_{6.62}$; D: stable mixed crystals with the composition varying from $\text{K}_{2.08}\text{Sr}_{1.30}(\text{N}_3)_{4.60}(\text{H}_2\text{O})_{6.62}$ to that of the compound E: KN_3 ; [20762-60-1]; F: $\text{K}_2\text{Sr}(\text{N}_3)_4 \cdot 4\text{H}_2\text{O}$; [?].

Auxiliary Information

Source and Purify of Materials:

$\text{Sr}(\text{N}_3)_2$ and KN_3 were prepared by passing a stream of wet HN_3 gas into a suspension of SrCO_3 , or into a solution of KOH , respectively. Analysis of the products was not reported.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

Method/Apparatus/Procedure:

An isothermal method was used. Both salts were dissolved in different mole ratios in water, the solutions were acidified with HN_3 gas to pH 6, placed in jacketed thermostated vessels, and isothermally evaporated by passing through them a stream of CO_2 -free air, until solid phases precipitated. The systems were stirred for 6 days to reach equilibrium. Approximately 1 g samples of the saturated solutions were withdrawn with a filtering rod, and analyzed for potassium gravimetrically with $\text{NaB(C}_6\text{H}_5)_4$, for strontium titrimetrically with EDTA, and for azide by conductometric titration with AgNO_3 solution. Solid phases were characterized by x-ray diffraction using a low-temperature chamber. The compositions of mixed solid solutions and of the mixed salt were confirmed by chemical analysis.

3.9. Barium Azide

3.9.1. Evaluation of the Ba(N₃)₂-H₂O System

Components:		Original Measurements:	
(1) Barium azide; Ba(N ₃) ₂ ; [18810-58-7]		T. Curtius and J. Rissom, J. Prakt. Chem., 58 , 261–309 (1898).	
(2) Solvents (water and ethanol)			
Variables:		Prepared By:	
T/K: 273–290		J. Hála	

Experimental Data			
Solubility of Ba(N ₃) ₂ in water or ethanol at different temperatures ^a			
Solvent	Temperature (t/°C)	Ba(N ₃) ₂ (g/100 g solvent)	Ba(N ₃) ₂ (m ₁ /mol kg ⁻¹) ^b
Water; H ₂ O; [7732-18-5]	0	12.5	0.565
	10.5	16.2	0.732
	15	16.7	0.754
	17	17.3	0.782
Ethanol; C ₂ H ₆ O; [64-17-5]	16	0.0172	7.77×10 ⁻⁴

^aSolid phases were not investigated.

^bCalculated by compiler.

Critical Evaluation

The solubility of Ba(N₃)₂ in water has been reported in two documents. Curtius and Rissom¹ reported the results of four measurements in the temperature range from 273.1 to 291.1 K without identifying the solid phases, while Torkar *et al.*² performed solubility measurements over a wide temperature range, and identified two hydrates of Ba(N₃)₂, in addition to the anhydrous salt. The data in Curtius and Rissom¹ are systematically lower by 2.5%–4.4% than those reported in Torkar *et al.*², the reason of which is not clear from the published information. In view of the existence of Ba(N₃)₂ hydrates, the gravimetric determination of barium as BaSO₄ in the saturated solutions used in Torkar *et al.*² seems to be more reliable than weighing the residues obtained by evaporation of the saturated solutions because the temperature of evaporation was not specified. However, it is not clear if, or to what extent, this could account for the differences in the solubilities. It is, therefore, recommended to use the data of Torkar *et al.*² as tentative solubility data.

References:

¹T. Curtius and J. Rissom, J. Prakt. Chem., **58**, 261 (1898).

²K. Torkar, H. Kirschner, and K. H. Radl, Monatsh. Chem., **97**, 313 (1966).

Auxiliary Information

Source and Purify of Materials:

Ba(N₃)₂ was prepared by dissolving Ba(OH)₂ in 8% aqueous solution of HN₃, or by boiling Ba(OH)₂ with NH₄N₃ solution. Excess Ba(OH)₂ was removed by precipitation as BaCO₃ with CO₂ gas, and the salt was obtained by evaporating the filtrate. After recrystallization from water the product contained, in mass %, 37.86–38.32 N and 61.55–62.03 Ba. Calculated for Ba(N₃)₂: 38.04 N, 61.96 Ba. Purity of water not specified. Absolute ethanol was used.

Estimated Error:

Temperature: not reported.

Solubility: insufficient data given to allow for error estimate.

4. The Solubility of Cyanides

4.1. Lithium Cyanide

Components:		Original Measurements:	
(1) Barium azide; $\text{Ba}(\text{N}_3)_2$; [18810-58-7]	K. Toktar, H. Kirschner, and K. H. Radl, Monatsh. Chem. 97 , 313-21 (1966).		
(2) Water; H_2O ; [7732-18-5]			

Variables:		Prepared By:	
T/K: 273-358	J. Hála		

Temperature ($^\circ\text{C}$)	Solubility of $\text{Ba}(\text{N}_3)_2$ in water as a function of temperature ^a		Experimental Data	
	$\text{Ba}(\text{N}_3)_2$ (g/100 g water)	$\text{Ba}(\text{N}_3)_2$ (100 w_1 /mass %)	$\text{Ba}(\text{N}_3)_2$ ($m_1/\text{mol kg}^{-1}$) ^b	Temperature ($^\circ\text{C}$)
0	13.00	11.50	0.5873	34.5
1.9	13.20	11.67	0.5963	39.5
2.0	13.38	11.75	0.6044	45.0
4.5	13.67	12.03	0.6175	49.8
6.0	14.04	12.28	0.6342	52.1
11.0	16.78	14.38	0.7580	53.0
13.6	17.35	14.80	0.7838	55.0
15.7	17.62	14.98	0.7960	62.5
17.7	17.76	15.09	0.8023	70.0
20.0	18.13	15.36	0.8190	75.8
25.0	19.35	16.20	0.8741	85.0
28.0	20.70	17.15	0.9351	

^aThe authors combined the solubility data with freezing point measurements to obtain the following existence regions of the solid phases: $\text{Ba}(\text{N}_3)_2 \cdot 1.5\text{H}_2\text{O}$, [22208-76-0], below $11 \pm 1^\circ\text{C}$; $\text{Ba}(\text{N}_3)_2 \cdot \text{H}_2\text{O}$, [12047-22-2], from $11 \pm 1^\circ\text{C}$ to 52.5°C ; $\text{Ba}(\text{N}_3)_2$, [18810-58-7], above 52.2°C .

^bCalculated by compiler.

Additional information: The cryohydric point was at -2.6°C and 11.2 mass % $\text{Ba}(\text{N}_3)_2$.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. A nearly saturated solution of the salt was isothermally evaporated in a thermostated flask by passing a stream of dry, CO_2 -free nitrogen gas over the solution. When sufficient amount of the solid phase precipitated, nitrogen gas was disconnected, and the mixture was stirred for several more hours. Samples of the saturated solutions were then withdrawn with a filtering rod, and barium was determined gravimetrically as BaSO_4 in a weighed sample. Solid phases were identified by x-ray diffraction and optical microscopy.

Source and Purify of Materials:

No details reported.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

References:

- T. Nakamura, Y. Tsukamoto, and K. Izutsu, Bunseki Kagaku **39**, 689 (1990).
- T. Nakamura, H. Higuchi, and K. Izutsu, Bull. Chem. Soc. Jpn. **61**, 1988 (1988).
- T. Nakamura, M. Komai, S. Hosono, and K. Izutsu, Anal. Chim. Acta **238**, 351 (1990).
- T. Nakamura, Y. Nakamura, T. Kojima, and K. Izutsu, Bull. Chem. Soc. Jpn. **63**, 2615 (1990).

Components:		Original Measurements:	
(1) Lithium cyanide; LiCN ; [2408-36-8]	T. Nakamura and K. Izutsu, Anal. Sci. 7 , 1677-9 (1991).		
(2) Tetraethylammonium perchlorate; $\text{C}_8\text{H}_{20}\text{ClNO}_4$; [2557-83-1]			
(3) 4-methyl-1,3-dioxolan-2-one; propylene carbonate; [108-32-7]			

Variables:		Prepared By:	
	J. Hála		

Variables:		Prepared By:	
	J. Hála		

JIRI HÁLA

4.2. Sodium Cyanide

4.2.1. Evaluation of the NaCN–H₂O System

Components:
 (1) Sodium cyanide; NaCN; [143-33-9]
 (2) Water; H₂O; [7732-18-5]

Components:	
(1) Sodium cyanide; NaCN; [143-33-9]	J. Hála, Department of Inorganic Chemistry, Masaryk University, 6137 Brno, Czech Republic, February 2001.
(2) Water; H ₂ O; [7732-18-5]	

Critical Evaluation

Data on the solubility of NaCN in water are contained in several documents. Frost¹ reported solubility in mass %, obtained in the binary system NaCN–H₂O, further data, also in mass %, have been reported in the studies of ternary systems NaCN–NaCl–H₂O (Yajima and Odanaka²) and NaCN–NaOH–H₂O (Oliver and Johnson³). The following table summarizes data from these three documents as obtained in the temperature range of 288–308 K.

Temperature (T/K)	NaCN (100 w ₁ /mass %)	NaCN (m ₁ /mol kg ⁻¹)	Method	Temperature error (T/K)	Reference	Temperature (t/°C)	NaCN (100 w ₁ /mass %)	NaCN (m ₁ /mol kg ⁻¹) ^a	Temperature (t/°C)	NaCN (100 w ₁ /mass %)	NaCN (m ₁ /mol kg ⁻¹) ^a
288.1	34.2	10.61	Polythermal	±0.2	1	-4.0	5.56	1.203	-18.1	25.90	7.132
293.5	37.02	11.99	Polythermal	±0.2	1	-9.2	11.03	2.530	-14.8	26.5	7.357
294.1	37.14	12.06	Isothermal	±1	2	-12.5	13.90	3.294	-7.6	27.9	7.896
298.1	39.0	13.05	Isothermal	not reported	1	-13.8	14.56	3.477	-4.0	28.9	8.294
298.1	38.8	12.93	Isothermal	±0.05	3	-23.8	21.90	5.722	20.4	37.02	11.99
298.5	39.1	13.10	Polythermal	±0.2	1	-23.8	22.0	5.755	25.0 ^c	39.0	13.05
302.5	41.56	14.51	Polythermal	±0.2	1	-25.4	22.6	5.958	25.4	39.1	13.10
307.1	44.82	16.57	Polythermal	±0.2	1	-26.4	23.46	6.254	29.5	41.56	14.51
308.1	45.0	16.70	Isothermal	not reported	1	-27.8 ^b	23.75	6.356	34.0	44.86	16.57
308.1	45.0	16.70	Isothermal	±0.05	3	-21.4	24.84	6.744	35.0 ^c	45.0	16.70

The data from Frost¹ and Oliver and Johnson³ agree in that the solubility of NaCN in water increases with temperature up to the point of eutectic point. The author considered NaCN·2H₂O, [25178-25-0], to be the equilibrium solid phase above the temperature of the eutectic point.

^aObtained by isothermal method.

^bAdditional information: The point of transition from NaCN·2H₂O to NaCN was reported to be at 34.5 °C.

Auxiliary Information

Method/Apparatus/Procedure:

A polythermal method was used. Solutions of known composition were placed in a test tube equipped with a platinum stirrer and a thermometer graduated to 0.2 °C. The system was cooled in a dewar flask in liquid air until first crystals appeared. Then the tube was warmed up slowly, and the temperature of disappearance of last crystals was noted. To eliminate errors caused by hydrolysis of NaCN, each measurement was carried out with a freshly prepared solution of the desired concentration. The NaCN content in the solution was determined by titration with standard 0.1 mol dm⁻³ Ag⁺N₃⁻ solution against KI as indicator. Solid phases were not investigated. Details of the two measurements performed by isothermal procedure were not reported.

References:

- O. I. Frost, Zh. Oshh. Khim., **6**, 1910 (1936).
- K. Yajima and S. Odanaka, Kogyo Kagaku Zasshi, **71**, 460 (1968).
- G. D. Oliver and S. E. J. Johnson, J. Am. Chem. Soc., **76**, 4721 (1954).
- V. A. Kireev and L. I. Vagranskaya, Zh. Oshh. Khim., **5**, 963 (1935).
- G. I. Venitjolovich, L. K. Akhrep, and L. S. Mai, Zh. Prikl. Khim., **8**, 589 (1935).

Components:		Original Measurements:	
(1) Sodium cyanide; NaCN; [143-33-9]		(1) Sodium cyanide; [143-33-9]	
(2) Sulfur dioxide; SO ₂ ; [7446-09-5]		(2) Ammonia; NH ₃ ; [7664-41-7]	
Prepared By:		Prepared By:	
J. Hála		J. Hála	
Variables:		Experimental Data	
T/K: 273		Solubility of NaCN in liquid ammonia as a function of temperature ^a	
		Temperature ^b (°C)	NaCN (g/kg NH ₃)
			NaCN (m ₁ /mol kg ⁻¹) ^c
		10	403.0
		20	494.0
		30	585.0
		40	676.0
		50	767.0

Experimental Data		Experimental Data	
The solubility of NaCN in liquid sulfur dioxide was reported to be 0.018 g salt in 100 g solvent at 0 °C. From this value the compiler calculated $m_1/\text{mol kg}^{-1} = 0.003\ 67$.		Solubility of NaCN in liquid ammonia as a function of temperature ^a	NaCN (m ₁ /mol kg ⁻¹) ^c
		Temperature ^b (°C)	NaCN (g/kg NH ₃)

^aEquilibrium solid phase was NaCN, [143-33-9], in all measurements. Ammoniates of NaCN were reported to be stable below -40 °C.
^bFreezing point temperature.
^cCalculated by compiler.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. About 10 g SO₂, carefully dried, was equilibrated with excess solid at 0 °C in water-ice bath in a three-compartment glass vessel in which equilibrating and sampling compartments were separated by a compartment containing glass/wool filter. Equilibration was performed for unspecified, prolonged period of time under frequent shaking. After equilibrium had been attained, the vessel was turned upside down, and the saturated solution was filtered into the empty sampling compartment, which was subsequently cooled and sealed off. After weighing the compartment with the sample, SO₂ was allowed to evaporate, the residue was weighed, dissolved in water, and the content of the salt was determined. Method of analysis was not specified.

References:

¹G. Jander and K. Wicker, Z. Phys. Chem. **178**, 57 (1936).

Auxiliary Information

Source and Purity of Materials:

NaCN, source not specified, was carefully dried before use. Commercially available SO₂ was purified by passing it through concentrated H₂SO₄ and over asbestos wool, and dried by using P₂O₅. Specific conductivity of the product was reported as 4.5 $\times 10^{-7}$ S/cm (Jander and Wicker¹).

^aEquilibrium solid phase was NaCN, [143-33-9], in all measurements. Ammoniates of NaCN were reported to be stable below -40 °C.
^bFreezing point temperature.
^cCalculated by compiler.

Method/Apparatus/Procedure:
 Polothermal methods were used. The apparatus was described in Akhunov and Vasilev,¹ and was kept in an air thermostat.

Estimated Error:
 Temperature: precision not reported.
 Solubility: insufficient data given to allow for error estimate.

References:
¹E. I. Akhunov and B. B. Vasilev, Zh. Obsh. Khim. **2**, 271 (1932).

IUPAC-NIST SOLUBILITY DATA SERIES

Components:		Original Measurements:	
(1) Sodium cyanide; NaCN; [143-33-9]	M. R. Thompson, J. Res. Natl. Bur. Std. 6 , 1051-9 (1931).		
(2) Solvents			
Prepared By:		Prepared By:	
Variables:		J. Hála	
T/K: 298	T/K: 287, 340		

Experimental Data		Experimental Data	
Solubility of NaCN in methanol and ethanol at 25 °C ^a		Solubility of NaCN in methanol at two temperatures ^a	

Solvent	NaCN (g dm ⁻³ solvent)	NaCN (m ₁ /mol kg ⁻¹)	Temperature (°C)	NaCN (g/100 g solvent) ^b	NaCN (m ₁ /mol kg ⁻¹) ^c
Methanol; CH ₃ OH; [67-56-1]	78.0	2.02 ^b	15	6.44	1.314
Ethanol; C ₂ H ₅ O; [64-17-5]	9.7	0.252 ^c	67.4 ^d	4.10	0.837

^aSolid phases were not investigated.^bCalculated by compiler using density of methanol of 0.7865 g cm⁻³ at 25 °C.¹^cCalculated by compiler using density of ethanol of 0.7852 g cm⁻³ at 25 °C.¹^dAdditional information: The solubility of NaCN at 25 °C in 95% ethanol (v/v; 5% water) was reported to be 19.2 g salt in 1 dm⁻³ solvent.

Auxiliary Information

Method/Apparatus/Procedure:	Source and Purify of Materials:
An isothermal method was used. Measurements at 15 °C were carried out in an apparatus described in Brønsted and Petersen, ¹ immersed in a thermostatic bath. At boiling point, the saturated solution was prepared under reflux. Portions of the saturated solution were weighed at 15 °C in a graduated pipette, ² using a thimble to separate the solid. Where crystallization occurred on cooling, the pipette was reheated until the solid dissolved, the contents being discharged into a weighing bottle, the pipette washed with boiling solvent, and the residue weighed after evaporation of the solvent and drying at 50 °C for 2 h.	NaCN, source not specified, was twice recrystallized and dried 4 h at 50 °C. Methanol was purified first from acetone and aldehyde by treatment with iodine. ³ It was then distilled with concentrated H ₂ SO ₄ to remove basic substances, then from caustic soda to remove acidic substances, and finally distilled over sodium metal. The product boiled at 66 °C at 758 mm Hg pressure.
Estimated Error:	Estimated Error:
Temperature: precision not reported.	Temperature: precision not reported.
Solubility: Although the method of CN ⁻ determination was reported to be accurate within $\pm 0.2\%$ -0.3%, the solubility values were reported as approximate. No reason for this was given.	Solubility: precision not reported.

References:

- ¹Handbook of Chemistry and Physics, 38th ed. (Chemical Rubber, Cleveland, OH, 1956).
 J. N. Brønsted and A. Petersen, J. Am. Chem. Soc. **43**, 2265 (1921).
 F. D. Chattaway and W. J. Lambert, J. Chem. Soc. **107**, 1766 (1915).
 R. C. Menzies, J. Chem. Soc. **121**, 2790 (1922).

4.2.2. Evaluation of the NaCN–NaOH–H₂O System

Components:	Original Measurements:
(1) Sodium cyanide; NaCN; [143-33-9] (2) 2-furancarboxaldehyde (furfural); C ₅ H ₄ O ₂ ; [98-01-1]	F. Trinble, Ind. Eng. Chem., Ind. Ed. 33 , 660–2 (1941).
Variables:	Prepared By:
T/K: 298	J. Hála
Method/Apparatus/Procedure:	Experimental Data:
An isothermal method was used. Excess solid was agitated with furfural for 24 h in a constant temperature bath, which was sufficient for equilibrium to be reached. The mixture was filtered, and the NaCN content in the saturated solution was determined gravimetrically as Na ₂ SO ₄ . To this aim, 100 mL water was added to a weighed portion (about 40 g) of the saturated solution, and the mixture was evaporated until the total volume was reduced to about 10 mL. The solution was transferred to a weighed crucible, and evaporation continued to dryness. The residue was moistened with concentrated H ₂ SO ₄ , and ignited to about 700 °C.	The solubility of NaCN is reported to be 0.02 mass % at 25 °C. From this value the compiler calculated $m_1 = 0.0041 \text{ mol kg}^{-1}$. The composition of the solid phase was not investigated.
Source and Purity of Materials:	Auxiliary Information
NaCN was a C.P. product.	
Estimated Error:	References:
Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.	¹ V. A. Kireev and L. I. Vagranskaya, Zh. Obshch. Khim. 5 , 963 (1935). ² G. D. Oliver and S. E. J. Johnson, J. Am. Chem. Soc. 76 , 4721 (1954).

Components:	Evaluator:
(1) Sodium cyanide; NaCN; [143-33-9] (2) Sodium hydroxide; NaOH; [1310-73-2] (3) Water; H ₂ O; [7732-18-5]	J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, March 2001.
Critical Evaluation	Critical Evaluation
	The solubility of NaCN in solutions of sodium hydroxide has been reported in two documents. Kireev and Vagranskaya ¹ reported their data in grams per dm ³ at 273, 298, and 313 K, while Oliver and Johnson ² reported the solubilities in mass % at 298, 308, and 328 K. Thus, comparison has been made possible only for four solubility values at 298 K, for which Kireev and Vagranskaya ¹ reported densities of the saturated solutions. Compared with the respective data of Oliver and Johnson, ² the value of $m_1 = 15.36 \text{ mol kg}^{-1}$, recalculated by the evaluator from the data of Kireev and Vagranskaya ¹ (see the compilation), is obviously too high, while the three other values are considerably lower. In addition, the data of Kireev and Vagranskaya ¹ seem to be less accurate since the authors rounded their results to tens of grams per dm ³ , due to unspecified errors in analysis. Therefore, the evaluator suggests the data of Oliver and Johnson ² be given preference.
References:	

Auxiliary Information

Components:		Original Measurements:				Source and Purify of Materials:	
(1) Sodium cyanide; NaCN; [143-33-9] (2) Sodium hydroxide; NaOH; [1310-73-2] (3) Water; H ₂ O; [7732-18-5]	V. A. Kircev and L. I. Vagranskaya, Zh. Obsh. Khim., 5 , 963-6 (1935).					NaCN was prepared by adding excess anhydrous HCN to a 4% solution of NaOH in absolute ethanol. ^a The salt precipitated due to its low solubility in ethanol. It was washed with ethanol and dried in vacuum over P ₂ O ₅ . The entire procedure was carried out in an atmosphere of CO ₂ -free air.	
Variables:	Prepared By:	Experimental Data				References:	
T/K: 27.3-373 Concentration of NaOH (in g dm ⁻³)	J. Hála	Solubility of NaCN in aqueous solutions of NaOH at 0-100 °C ^b				E. W. Goersney and M. S. Sherman, J. Am. Chem. Soc., 48 , 697 (1926).	
Temperature (°C)	NaOH (g dm ⁻³)	NaOH (c ₂ /mol dm ⁻³) ^b	NaCN (g dm ⁻³) ^b	NaCN (g dm ⁻³) ^c	NaCN (c ₁ /mol dm ⁻³) ^b	Method/Apparatus/Procedure:	
0	10	0.25	370	7.55	7.55	Saturated solutions were prepared by slow isothermal evaporation of NaCN/NaOH solutions in a stream of dry air, freed from CO ₂ , in a thermostated bath under reduced pressure. When the solid phase appeared it was filtered through a glass sinter in the same thermostat. The saturated solutions were analyzed for the NaCN and NaOH content titrimetrically, using the Deniges' method, and standard acid solution, respectively. The solid phases were analyzed for the NaCN content by the Deniges' method.	
40	40	1.00	350	7.14	7.14		
40	40	1.00	347	7.10	7.10		
140	3.50	300	6.21	6.21	6.21		
160	4.00	280	5.71	5.71	5.71		
5	0	0	380 ^{c,d}	7.75	7.75		
10	0	0.25	370	7.55	7.55		
10	0	0	395 ^{c,d}	8.06	8.06		
	6	0.15	390	7.96	7.96		
20	0	0	465 ^{c,d}	9.49	9.49		
	6	0.15	460	9.38	9.38		
25	0	0	530 ^c	10.81	10.81		
	45	1.125	490	10.0	10.0		
125		3.125	430	8.77	8.77		
130		3.25	425	8.67	8.67		
140		3.50	417	8.50	8.50		
160		4.00	400	8.16	8.16		
178		4.45	388	7.92	7.92		
210		5.25	365	7.45	7.45		
230		5.75	330	6.73	6.73		
288		7.20	300	6.12	6.12		
290		7.25	305	6.22	6.22		
420		10.5	220	4.49	4.49		
520		13.0	160	3.26	3.26		
30	0	0	515 ^{c,d}	10.51	10.51		
	10	0.25	505	10.30	10.30		
40	0	0	540 ^c	11.02	11.02		
	10	0.25	530	10.81	10.81		
20	0.50	525	10.71	10.71	10.71		
35	0.875	505	10.30	10.30	10.30		
90	2.25	460	9.39	9.39	9.39		
110	2.75	445	9.08	9.08	9.08		
164	4.10	400	8.16	8.16	8.16		
235	5.88	330	6.73	6.73	6.73		
260	6.50	325	6.63	6.63	6.63		
290	7.25	305	6.22	6.22	6.22		
340	8.50	280	5.71	5.71	5.71		
370	9.25	255	5.20	5.20	5.20		
70	0	0	555 ^{c,d}	11.32	11.32		
	15	0.375	540	11.02	11.02		
100	0	0	560 ^{c,d}	11.47	11.47		
	10	0.25	550	11.22	11.22		

^aEquilibrium solid phases were NaCN·2H₂O, [25178-25-0] at 20 °C and below, and NaCN, [143-33-9], at 25 °C and above.

^bCalculated by compiler.

^cSolubility of NaCN in water. Obtained by the authors by extrapolating to zero NaOH concentration of NaCN solubility in NaOH containing solutions. The authors used this approach in order to avoid the interfering influence of NaOH hydrolysis in water.

^dThe entire series of measurements of NaCN solubility as a function of NaOH concentration was not reported.

JIRI HÁLA

Components:	
(1) Sodium cyanide; NaCN; [143-33-9]	G. D. Oliver and S. E. J. Johnson, J. Am. Chem. Soc., 76 , 4721-4 (1954).
(2) Sodium hydroxide; NaOH; [1310-73-2]	
(3) Water; H ₂ O; [7732-18-5]	

Variables:	
T/K: 298; 308; 328 100 w ₂ /mass %: 0-49.2 at 298 K; 0-55 at 308 K; 0-61.4 at 328 K	J. Hála

Experimental Data

Composition of saturated solutions in the NaCN-NaOH-H₂O system at three temperatures

Temperature (<i>t</i> / ^o C)	NaOH (100 w ₂ /mass %)	NaOH (<i>m</i> ₂ /mol kg ⁻¹) ^a	NaCN (100 w ₁ /mass %)	<i>m</i> ₁ /mol kg ⁻¹) ^a	NaCN Solid phase ^b	The composition of invariant points on solubility isotherms (authors):		
						Temperature (<i>t</i> / ^o C)	NaOH (100 w ₂ /mass %)	NaOH (100 w ₂ /mass %)
25	0	0	38.8	12.93	A	25	9.8	34.2
	2.5	1.046	37.8	12.91	A		56.0	14.0
	6.4	2.758	35.6	12.52	A		47.5	15.0
	8.9	3.931	34.5	12.43	A		51.5	10.5
	9.5	4.318	35.5	13.17	A		47.0	17.0
	10.2	4.545	33.7	12.25	B		59.0	9.0
	11.5	5.152	32.7	11.95	B	35		
	23.8	10.87	21.5	8.020	B			
	38.7	20.49	14.1	6.095	B	55		
	45.2	27.63	13.9	6.934	B			
	46.2	28.45	13.2	6.604	C			
	46.5	28.56	12.8	6.417	C			
	46.8	27.72	11.0	5.318	C			
	48.2	26.72	6.7	3.031	C			
	49.2	26.11	3.7	1.602	C			
35	0	0	45.0	16.70	B			
	0.2	3.754	37.2	13.90	B			
	1.68	7.650	28.3	10.51	B			
	25.6	12.09	21.5	8.293	B			
	26.7	12.50	19.9	7.604	B			
	37.5	19.94	15.5	6.729	B			
	43.7	26.26	14.7	7.210	B			
	47.3	31.28	14.9	8.043	B			
	48.2	31.38	13.4	7.120	D			
	49.0	31.82	12.5	6.625	D			
	49.6	31.71	11.3	5.897	D			
	51.6	34.12	10.6	5.722	C			
	51.8	34.17	10.3	5.545	C			
	51.5	31.48	7.5	3.791	C			
	52.5	32.01	6.5	3.234	C			
	51.6	28.86	3.7	1.689	C			
	52.3	28.86	2.4	1.081	C			
	55.0	30.55	0	0	C			
55	0	0	45.2	16.82	B			
	7.6	8.499	38.1	14.31	B			
	16.1	7.495	30.2	11.47	B			
	32.9	17.03	18.8	7.942	B			
	45.9	31.01	17.1	9.430	B			
	46.8	32.50	17.2	9.749	B			
	47.5	32.98	16.5	9.352	D			

^aCalculated by compiler.^bA: NaCN-2H₂O, [25/78-25-0]; B: NaCN, [143-33-9]; C: NaOH-H₂O, []; D: NaCN-NaOH, [].

The composition of invariant points on solubility isotherms (authors):

Note: See Fig. 5 and also reported were phase diagrams at 35 and 55 °C.

FIG. 5. Phase diagram of the NaCN-NaOH-H₂O system at 25 °C.

Auxiliary Information

Method/Apparatus/Procedure:
 An isothermal method was used. A series of 100 g samples were prepared by weighing (to the nearest 0.1 g) the required amounts of salt and water into a flask. After heating to promote solution, the samples were filtered to remove the carbonate, and transferred to 200 mL glass tubes. Equilibrium was attained by agitating the tubes for 4–5 h in a thermostated bath. The saturated solutions were analyzed volumetrically for CN⁻ and OH⁻. Each sample was first titrated with 0.1 N AgNO₃ to determine CN⁻, and then with 0.1 N H₂SO₄ against phenol red to determine NaOH. The composition of the solid phases was determined by the method of wet residues.

Components:

- (1) Sodium cyanide; NaCN; [143-33-9]
- (2) Sodium chloride; NaCl; [7647-14-5]
- (3) Water; H₂O; [7732-18-5]

Original Measurements:
 K. Yajima and S. Odanaka, Kogyo Kagaku Zasshi **71**, 460–1 (1968).

Prepared By:	
H. Akaiwa and J. Hála	

Variables:
 T/K: 294; 313
 100 w₂/mass % : 0–24.88 at 294 K; 0–26.44 at 313 K.

C

Experimental Data

Temperature (t/°C)	Composition of the saturated solutions in the NaCN–NaCl–H ₂ O system at 21 and 40 °C			Solid phase ^a	
	NaCl (100 w ₂ /mass %)	NaCl (m ₂ /mol kg ⁻¹) ^b	NaCN (100 w ₁ /mass %)	NaCN (m ₁ /mol kg ⁻¹) ^b	
21	24.88	5.667	0	0	A
	24.12	5.555	1.58	0.434	A
	21.54	4.929	3.68	1.004	A
	22.49	5.225	3.86	1.069	A
	18.68	4.295	6.90	1.892	A
	16.99	3.993	10.21	2.862	A
	14.71	3.512	13.62	3.878	A
	12.91	3.114	16.15	4.645	A
	10.85	2.670	19.61	5.754	A
	5.14	1.554	29.90	9.392	A
	3.91	1.045	32.07	10.22	A
	3.07	0.837	34.18	11.11	A
	0	0	37.14	12.06	B
	0.99	0.269	36.11	11.71	B
	1.46	0.399	35.93	11.71	B
	2.49	0.685	35.33	11.59	B
	3.94	1.099	34.72	11.55	B
40	26.44	6.150	0	0	A
	19.83	4.627	6.84	1.903	A
	14.62	3.470	13.29	3.762	A
	10.96	2.687	19.25	5.628	A
	8.21	2.088	24.52	7.438	A
	5.46	1.445	29.89	9.434	A
	3.64	1.007	34.53	11.40	A
	0	0	43.69	15.83	c
	1.27	0.382	41.80	14.98	C
	2.49	0.762	41.61	15.19	C
	2.30	0.677	39.57	13.89	C
	2.71	0.791	38.69	13.47	C
	4.77	1.321	33.44	11.04	C
	6.20	1.651	29.56	9.389	C
	6.75	1.800	29.08	9.247	C

^aA: NaCl, [7647-14-5]; B: NaCN·2H₂O, [25178-25-0]; C: solid solutions NaCl_x(CN)_{1-x}.

^bCalculated by compiler (J.H.).

^cCompiler's comment: NaCl stated as the solid phase, obviously by mistake. Above 25 °C, the equilibrium solid phase in the NaCN–H₂O system was reported to be NaCN, [143-33-9].

4.3. Potassium Cyanide

Auxiliary Information

Method/Apparatus/Procedure:	Source and Purity of Materials:
An isothermal method was used; details were not reported.	NaCN and NaCl were commercial, reagent grade products (source not reported), and were used without further purification.
Analytical methods used were the Liebig's method for NaCN, and Volhard's method for NaCl; NaCl was determined after decomposition of NaCN.	
Estimated Error:	

Temperature: precision ± 1 K at 294 K, ± 0.5 K at 313 K (authors).

Solubility: insufficient data reported to allow for error estimate.

References:

- 1 V. A. Kireev and L. I. Vagranskaya, *Zh. Obshch. Khim.* **5**, 963 (1935).

Method/Apparatus/Procedure:	Components:	Original Measurements:
	(1) Potassium cyanide: KCN; [151-50-8]	G. N. Lewis and T. B. Brighton, <i>J. Am. Chem. Soc.</i> 40 , 482-9 (1918).
	(2) Water: H ₂ O; [7732-18-5]	
Prepared By:	Variables:	Experimental Data
J. Hála	T/K: 298	Solubility of KCN in water at 25 °C The solubility of KCN at 25 °C was reported to be 716 g KCN per 1000 g water ($m_1 = 10.996 \text{ mol kg}^{-1}$; compiler). Also reported were freezing point temperatures for solutions containing 113.1–460.1 g KCN per 1000 g water. Cryohydric (eutectic) point was reported to be −29.61 °C, the composition at eutectic point was not reported. The equation describing the freezing point temperature as a function of KCN concentration was obtained by the compiler by least squares treatment of the data as $t_{(f.p.)}/^{\circ}\text{C} = -5.497 \times 10^{-2}c + 0.555$, where c is the concentration of KCN in grams per 1000 g water. From this equation, the composition at the eutectic point was obtained by extrapolation as 548.5 g KCN per 1000 g water, or 8.42 mol kg ⁻¹ at −29.61 °C.
Auxiliary Information	Method/Apparatus/Procedure:	Source and Purity of Materials:
	An isothermal method was used, details were not reported.	KCN source not specified, contained small traces of carbonate. The salt was dried in a vacuum desiccator.
Estimated Error:	Estimated Error:	
	Temperature: precision not reported.	Temperature: precision data given to allow for error estimate.
	Solubility: insufficient data given to allow for error estimate.	

IUPAC-NIST SOLUBILITY DATA SERIES

Components:		Original Measurements:			
(1) Potassium cyanide; KCN; [151-50-8]		L. A. Vasilevov, Uch. Zap. Kazansk. Gos. Univ. (Sci. Papers Kazansk. Univ.) 85 , 81-2 (1925).			
(2) Water; H ₂ O; [7732-18-5]		Water; H ₂ O; [7732-18-5]			
Variables:		Prepared By:			
T/K: 243-288		J. Hála			
Experimental Data					
Solubility of KCN in water as a function of temperature ^a					
Temperature (°C)	KCN (100 w ₁ /mass %)	KCN (100 x ₁ /mol %)	KCN (m ₁ /mol kg ⁻¹) ^b		
-29.8	33.64	12.30	7.785		
-28.1	34.73	12.83	8.172		
-17.3	36.33	13.64	8.763		
-14.1	37.06	14.01	9.043		
-8.7	37.55	14.27	9.234		
0	38.68	14.86	9.687		
9.1	40.14	15.65	10.30		
15.3	40.37	15.75	10.40		
Auxiliary Information					
Method/Apparatus/Procedure:					
An isothermal method was used. The solvent was stirred or agitated with excess solid in a sealed, thermostated vessel until equilibrium had been attained. This was checked by analyzing aliquots taken at intervals. Immediately after withdrawal, samples of the saturated solutions were appropriately diluted and analyzed for K ⁺ and CN ⁻ ions. Potassium was determined by flame photometry against standard K ₂ SO ₄ solutions. Cyanide was titrated against standard AgNO ₃ solution.					
^a Equilibrium solid phases were not investigated.					
^b Calculated by compiler.					
Experimental Data					
Solubility of KCN in two solvents at 25 °C ^a					
Solvent	KCN (g dm ⁻³)	KCN (c ₁ /mol dm ⁻³) ^b			
Water; H ₂ O; [7732-18-5]	845	12.98			
4-methyl-1,3-dioxolan-2-one (propylene carbonate); C ₄ H ₈ O ₃ ; [108-32-7]	0.24	0.00369			
^a Solid phases were not investigated.					
^b Calculated by compiler.					
Auxiliary Information					
Source and Purify of Materials:					
KCN (Kahlbaum) contained about 3% of water, and traces of sulfates and chlorides. Distilled and boiled water was used.					
Method/Apparatus/Procedure:					
An isothermal method was used. Solutions containing excess KCN were equilibrated for an unspecified period of time and then filtered quickly through a precooled funnel. Saturated solutions were analyzed for potassium gravimetrically as K ₂ SO ₄ after evaporating solution samples in a platinum crucible. Solubilities above 15 °C could not be determined because of the decomposition of KCN. No decomposition occurred below 0 °C.					
^a Temperature: precision not reported Solubility: insufficient data reported to allow for error estimate.					
References:					
J. A. J. Gordon and R. A. Ford, <i>The Chemist's Companion</i> (Wiley, New York, 1972).					

Components:	Original Measurements:	Components:	Original Measurements:
(1) Potassium cyanide; KCN; [151-50-8] (2) Sulfur dioxide; SO ₂ ; [7446-09-5]	G. Jander and W. Ruppolt, Z. Phys. Chem. 179 , 43–50 (1937).	(1) Potassium cyanide; KCN; [151-50-8] (2) Hydrogen cyanide; HCN; [74-90-8]	K. Friedenhausen and J. Dahmlös, Z. Anorg. Allgem. Chem. 179 , 77–88 (1929).
Variables:	Prepared By:	Variables:	Prepared By:
T/K: 273	J. Hála	T/K: 273	J. Hála
Experimental Data			
The solubility of KCN in liquid sulfur dioxide was reported to be 0.017 g salt in 100 g solvent at 0 °C. From this value the compiler calculated $m_1 / \text{mol kg}^{-1} = 0.00261$.	The solubility of KCN in liquid HCN was reported to be $c_1 = 0.10 \text{ mol dm}^{-3}$ at 0 °C. Additional information: Specific conductivity of the saturated solution was reported to be $0.0085 \Omega^{-1}$.	The solubility of KCN in liquid HCN was reported to be $c_1 = 0.10 \text{ mol dm}^{-3}$ at 0 °C. Additional information: Specific conductivity of the saturated solution was reported to be $0.0085 \Omega^{-1}$.	
Auxiliary Information			
Method/Apparatus/Procedure:	Source and Purity of Materials:	Method/Apparatus/Procedure:	Source and Purity of Materials:
An isothermal method was used. About 10 g SO ₂ , carefully dried, was equilibrated with excess solid at 0 °C in water-ice bath in a three-compartment glass vessel in which equilibrating and sampling compartments were separated by a compartment containing glass/wool filter. Equilibration was performed for unspecified, prolonged period of time under frequent shaking. After equilibrium had been attained, the vessel was turned upside down, and the saturated solution was filtered into the empty sampling compartment, which was subsequently cooled and sealed off. After weighing the compartment with the sample, SO ₂ was allowed to evaporate, the residue was weighed, dissolved in water, and the content of the salt was determined. Method of analysis was not specified.	KCN, source not specified, was carefully dried before use. Commercially available SO ₂ was purified by passing it through concentrated H ₂ SO ₄ and over asbestos wool, and dried by using P ₂ O ₅ . Specific conductivity of the product was $4.5 \times 10^{-7} \Omega^{-1}$ (Jander and Wickert ¹).	An isothermal method was used. HCN was distilled onto solid KCN in a special vessel. The salt was several times washed with fresh portions of HCN to remove eventual impurities that could increase the conductivity of the solution. The salt was then dissolved under agitation until the conductivity of the solution remained constant. Methods of analysis of the saturated solutions were not specified. Solid phases were not investigated.	KCN was a product of Kahlbaum (puriss.) and was dried before use. HCN gas was prepared from KCN and H ₂ SO ₄ (1:2). The liquid gas was dried with CaCl ₂ and P ₂ O ₅ , and condensed. The liquid was repeatedly distilled to obtain a colorless product with specific conductivity of $0.6 \times 10^{-6} \Omega^{-1}$ at 0 °C.
Estimated Error:	Temperature:	Estimated Error:	Temperature: precision not reported.
	Solubility: insufficient data reported to allow for error estimate.		Solubility: insufficient data reported to allow for error estimate.
References:		References:	
		¹ G. Jander and K. Wickert, Z. Phys. Chem. 178 , 57 (1936).	

4.3.1. Evaluation of the KCN-NH₃ System

Components:	Original Measurements:	
(1) Potassium cyanide; KCN; [151-50-8]	W. C. Johnson and O. F. Krumboltz, <i>Z. Phys. Chem.</i> 167 , 249–59 (1933).	
(2) Ammonia; NH ₃ ; [7664-41-7]		
Variables:	Prepared By:	
T/K: 239	J. Hála	

Critical Evaluation

Solubility of KCN in liquid ammonia has been reported in two documents. Johnson and Krumboltz¹ reported a single value at 239.3 K, while Schenck and Tuhoff² reported the solubility over the temperature range from 203 to 238 K. There is an obvious discrepancy between the two measurements, as seen from the solubilities reported at 239.3 and 238 K, i.e., 4.55 g KCN/100 g NH₃ or 0.746 mol 1 g⁻¹ (Johnson and Krumboltz¹), and 6.8 g KCN/100 g NH₃ or 1.044 mol kg⁻¹ (Schenck and Tuhoff²), respectively. Graphical extrapolation of the data in Schenck and Tuhoff² yielded an approximate KCN solubility of 1.035 mol kg⁻¹ at 239.3 K. The source of this discrepancy is not clear from the published information. It is clear, however, from the work of Schenck and Tuhoff² that the system needs thorough equilibration to attain equilibrium. Although the actual equilibration time was not reported in any of the two documents it can be assumed that true equilibrium might not have been obtained in Johnson and Krumboltz. Moreover, since the data of Schenck and Tuhoff² were performed at more temperatures, and all the data consistently fell on a straight line, it is suggested that they be used as tentative solubility values.

References:

¹W. C. Johnson and O. F. Krumboltz, *J. Phys. Chem.* **167**, 249 (1933).

²P. W. Schenck and H. Tuhoff, *Ber. Bunsenges. Phys. Chem.* **71**, 1158 (1967).

Experimental Data
Solubility of KCN in liquid ammonia at -33.9 °C
Two measurements of the solubility of KCN in liquid ammonia at -33.9 °C were carried out, the composition of the saturated solutions being 0.0894 g KCN in 1.9523 g NH₃, and 0.0618 g KCN in 1.3600 g NH₃. From these values the authors obtained for the solubility of KCN the value 0.0894 g KCN in 1.9523 g NH₃, and 0.0618 g KCN in 1.3600 g NH₃. From these values the authors obtained for the solubility of KCN in 100 g solvent ($m_1 = 0.699 \text{ mol kg}^{-1}$, compiler) and, using the density of the saturated solution of 0.7048 g cm⁻³, the value $c_1 = 0.471 \text{ mol dm}^{-3}$. The authors assumed KCN, [151-50-8], to be the equilibrium solid phase.

Auxiliary Information

Source and Purity of Materials:

KCN, source not specified, was twice crystallized from distilled water. Commercially available anhydrous NH₃ was kept over sodium metal in steel containers.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

Method/Apparatus/Procedure:

An isothermal method was used. Excess KCN was stirred with liquid NH₃ for 7 h in a closed apparatus, which made it possible to withdraw samples of the saturated solutions from the solubility vessel with exclusion of air. Temperature was controlled by keeping a constant NH₃ pressure over the solution. The ampoule with the sample was weighed, NH₃ allowed to evaporate, and the KCN content was determined by weighing the residue after drying it at 100 °C.

4.3.2. Evaluation of the KCN–Ethanol System

Components:	Original Measurements:
(1) Potassium cyanide; KCN; [151-50-8]	P. W. Schenck and H. Tulhoff, Ber. Bunsenges. Phys. Chem. 71 , 1155–8 (1967).
(2) Ammonia; NH ₃ ; [7664-41-7]	
Variables:	
T/K: 198–238	Prepared By: J. Hála

Experimental Data

Temperature (<i>t</i> /°C)	Solubility of KCN in liquid ammonia as a function of temperature ^a	
	KCN ^b (g/100 g NH ₃)	KCN ^c (<i>m</i> ₁ /mol kg ⁻¹) ^c
-70	10.9	1.674
-60	9.7	1.490
-50	8.6	1.321
-40	7.4	1.136
-35	6.8	1.044

^aThe solid phase was KCN. [151-50-8]. The authors stated that no solvates were observed.

^bObtained by the authors by interpolation from their experimental data.

^cCalculated by compiler.

Additional information: The results of solubility measurements (g KCN per 100 g NH₃) taken at 15 different temperatures were presented in graphical form. The authors obtained the data shown in the table by interpolation.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method¹ was used. Measurements were carried out in a vessel connected to a vacuum line, and thermostated with methanol cooled in a cryostat. To a known amount of the solid salt, ammonia was gradually condensed until all solid dissolved. The mixture was intensely stirred during ammonia condensation. Toward the end of dissolution, additions of NH₃ were made small, and were added over sufficiently long time intervals to allow for equilibrium being attained and for keeping the temperature constant. The dissolution process was observed in side light. To ascertain that the point of saturation was not exceeded, the dissolution was stopped when a few very tiny crystals remained undissolved over a prolonged period of time. A small error introduced in this way by using large enough amount of the solid. The total amount of NH₃ condensed was calculated from the temperature, volume of the apparatus, and initial and final pressures of NH₃.

Source and Purity of Materials:

No details were reported as for KCN. Ammonia gas was dried by passing it through towers filled with NaOH, CaO, BaO, and sodium metal.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

References:

¹P. W. Schenck and H. Tulhoff, Ber. Bunsenges. Phys. Chem. **71**, 206 (1967).

Components:	Components:	Evaluator:
(1) Potassium cyanide; KCN; [151-50-8]	(1) Potassium cyanide; KCN; [151-50-8]	J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, March 2001.
(2) Ethanol; C ₂ H ₆ O; [64-17-5]	(2) Ethanol; C ₂ H ₆ O; [64-17-5]	

Critical Evaluation

The solubility of KCN in ethanol has been reported in three documents. The data are scarce and difficult to compare since they were obtained at different temperatures, and reported in different concentration units. The data are as follows: 6.87 g per dm³ solvent at 292.5 K (de Bruyn¹) (recalculated by evaluator from author's value of g salt per 100 g solvent); 1.9 g per cm³ solvent at 298 K (Thompson²); and 8.4 g per dm³ saturated solution at 298 K (Blandamer *et al.*³). Neglecting the differences in temperature and units, there could be two reasons for the discrepancy between the results of de Bruyn¹ and Blandamer *et al.*³ on one hand, and of Thompson² on the other. Taking into consideration that the value of de Bruyn¹ is rather close to that of Thompson² for the solubility of KCN in 95% (v/v) ethanol, i.e., 6.1 g per dm³ solvent, one might speculate that de Bruyn¹ did not use absolute ethanol (purity of ethanol used was not specified). However, it does not seem likely that this has also been the case in measurements of Blandamer and Burgess³ (see compilation of their KCN–C₂H₆O–H₂O system), whose solubility value is, however, closer to that of de Bruyn.¹ The other reason could be in equilibration conditions which, however, have not been reported in the documents in sufficient detail to allow for an estimate of this effect to be made. Therefore, because of the uncertainty in the published solubility values, none of them can be recommended.

References:

- ¹C. A. L. de Bruyn, Z. Phys. Chem. **10**, 782 (1892).
- ²M. R. Thompson, J. Res. Natl. Bur. Std. **6**, 1051 (1931).
- ³M. J. Blandamer, J. Burgess, and A. J. Duffield, J. Chem. Soc., Dalton Trans. 1 (1980).

Components:		Original Measurements:		Experimental Data		Auxiliary Information	
		C. A. L. de Bruyn, Z. Phys. Chem. 10 , 782–9 (1892).		Solubility of KCN in methanol and ethanol at 19.5 °C ^a		Solubility of KCN in methanol and ethanol at 25 °C ^a	
Variables:		Prepared By:		Prepared By:		Prepared By:	
T/K: 292.5		J. Hála		J. Hála		J. Hála	
Solvent	KCN (g/100 g solvent)	KCN (m_1 /mol kg ⁻¹) ^b	KCN (100 w_1 , mass %) ^b	Solvent	KCN (m_1 /mol kg ⁻¹) ^c	KCN (g dm ⁻³ solvent)	m_1 /mol kg ⁻¹
Methanol; CH ₃ O: [67-56-1]	4.91	0.754	4.68	Methanol; CH ₃ OH: [67-56-1]	30.0	0.586 ^b	
Ethanol; C ₂ H ₅ O: [64-17-5]	0.875	0.134	0.867	Ethanol; C ₂ H ₅ O: [64-17-5]	1.9	0.0372 ^c	

^aSolid phases were not investigated.
^bCalculated by compiler using density of methanol¹ of 0.7865 g cm⁻³ at 25 °C.
^cCalculated by compiler using density of ethanol¹ of 0.7852 g cm⁻³ at 25 °C.

Additional information: The solubility of KCN at 25 °C in 95% ethanol (v/v; 5% water) was reported to be 6.1 g salt in 1 dm⁻³ solvent.

Method/Apparatus/Procedure:
An isothermal method was used. Excess solid was equilibrated with the solvent by frequent shaking in a glass vessel closed with rubber stopper. Equilibration was carried out in water bath for several days. The method of KCN analysis was not reported.

Estimated Error:
Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

Source and Purity of Materials:
100% methanol was used. No other details reported.

Method/Apparatus/Procedure:
An isothermal method was used. The technique used and equilibrium time applied were not reported. The cyanide content in the saturated solutions was determined by a modified Liebig's method of titration against AgNO₃ solution in the presence of KI and NaOH.

Source and Purity of Materials:
KCN was prepared by reacting a solution of KOH in absolute ethanol with a 10% excess of liquid HCN, during which reaction most of KCN precipitated. The product contained 99.74% – 99.85% KCN. Absolute methanol and ethanol were used.

References:
Handbook of Chemistry and Physics, 38th ed. (Chemical Rubber Co., Cleveland, OH, 1956).

Components:		Original Measurements:		Original Measurements:	
(1) Potassium cyanide; KCN; [151-50-8]	A. M. Ossendowski, Zn. Russ. Fiz. Khim. Obsh. 38 , 1071–2 (1906).			H. Bassett and A. S. Corbet, J. Chem. Soc. 125 , 1660–75 (1924).	
(2) 1,2,3-Propanetriol (glycerol); C ₃ H ₈ O ₃ ; [56-81-5]					
Variables:		Components:			
T/K: 288		(1) Potassium cyanide; KCN; [151-50-8]			
		(2) Potassium hydroxide; KOH; [1310-58-3]			
		(3) Water; H ₂ O; [7732-18-5]			
Prepared By:	J. Hála	Prepared By:	J. Hála	Prepared By:	J. Hála
Variables:					
T/K: 298					
100 w ₂ /mass % : 0.16–23.57					
Experimental Data		Experimental Data		Experimental Data	
Solubility of KCN in glycerol at 15 °C.	The solubility of KCN in glycerol was reported to be 31.84 g salt in 100 g solvent at 15–15.6 °C ($m_i = 4.90 \text{ mol kg}^{-1}$; 100 w ₁ = 24.15 mass %; complete).	Solubility of KCN in aqueous solutions of KOH at 25 °C ^a		Solubility of KCN in aqueous solutions of KOH at 25 °C ^a	
		KOH (g/100 g solution) ^b	KOH (g/100 g solution) ^c	KOH (g/100 g solution)	KCN (g/100 g solution)
		0.11	0.095	0.163	41.56
		0.69	0.59	1.02	71.23
		3.30	2.84	4.88	41.34
		7.39	6.37	10.81	38.92
		8.69	7.72	13.15	66.83
		16.29	14.04	23.57	36.28
				13.08	34.72
					29.92
					57.21
					29.64
					21.17

^aEquilibrium solid phases were not investigated.
^bReported by the authors in terms of grams KCN.
^cCalculated by compiler.

Auxiliary Information

Source and Purity of Materials:

KCN, source and purity not specified, was twice recrystallized from water. Glycerol was prepared by saponification of soya bean oil. The product was distilled with steam and purified by distillation. The fraction used boiled at 284 °C, and had density of 1.2561 g cm⁻³ at 15 °C.

Estimated Error:

Temperature: precision not reported ± 0.3 K (compile).

Solubility: insufficient data reported to allow for error estimate.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. Solutions containing excess KCN were equilibrated in a thermostated bath. KCN was determined in the saturated solutions by titration against standard AgNO₃ solution in the presence of ammonia and KI.

Estimated Error:
 Temperature: precision not reported.
 Solubility: insufficient data reported to allow for error estimate.

Source and Purity of Materials:
 KCN was a commercial product (source not specified) containing as much as 3% KOH. Attempts to neutralize it with HCN were unsuccessful.

IUPAC-NIST SOLUBILITY DATA SERIES

Components:		Original Measurements:											
(1) Potassium cyanide; KCN; [151-50-8]		M. J. Blandamer, J. Burgess, and A. J. Duffield, J. Chem. Soc., Dalton Trans. 1-8 (1980).											
(2) Formamide; CH ₃ NO; [75-12-7]		(1) Potassium cyanide; KCN; [151-50-8]											
(3) Water; H ₂ O; [7732-18-5]		(2) Methanol; CH ₃ O; [67-56-1]											
Variables:		(3) Water; H ₂ O; [7732-18-5]											
Prepared By:		Prepared By:											
J. Hála		J. Hála											
T/K: 298		T/K: 298											
Volume % of formamide: 20-100		volume % of methanol: 10-100 100 w ₂ /mass % : 10-40											
Experimental Data													
Solubility of KCN in formamide-water mixtures at 25 °C ^a													
CH ₃ NO (volume %)	KCN (g dm ⁻³) ^b	KCN (c ₁ /mol dm ⁻³) ^b	KCN (g dm ⁻³)	KCN (c ₁ /mol dm ⁻³) ^b	CH ₃ O (100 w ₂ /mass %)	KCN (g dm ⁻³)	KCN (c ₁ /mol dm ⁻³) ^b						
20	720	11.06	10	810	12.44	10	780						
40	540	8.29	20	760	11.67	20	720						
60	420	6.45	30	700	10.75	30	610						
80	310	4.76	40	600	9.21	40	540						
100	250	3.84	50	450	6.91								
			60	340	5.22								
			70	230	3.53								
			80	110	1.69								
			90	51	0.783								
			100	21	0.323								

^aSolid phases were not investigated.
^bCalculated by compiler.

Additional information: The solubility of KCN in formamide at 25 °C, 146 g KCN per dm⁻³, was reported by Colton and Brooker.¹ This document was compiled in the *Solubility Data Series*, Vol. 11, p. 47, B. Scrosati and C. A. Vincent, editors.

Auxiliary Information

Source and Purity of Materials:

KCN was AnalR material (B.D.H.) and was used as supplied. In the course of the study, several batches of KCN were used, and all gave consistent solubility results. Formamide, source not specified, was purified according to Gordon and Ford.² An isothermal method was used. The binary aqueous/solvent mixtures were made up by volume or by weight. The solvent mixtures or the neat organic solvent were stirred or agitated with excess solid in a sealed, thermostated vessel until equilibrium had been attained. This was checked by analyzing aliquots taken at intervals. Immediately after withdrawal, samples of the saturated solutions were appropriately diluted and analyzed for K⁺ and CN⁻ ions. Potassium was determined by flame photometry against standard K₂SO₄ solutions. Cyanide was titrated against standard AgNO₃ solution.

Method/Apparatus/Procedure:

An isothermal method was used. The binary aqueous/solvent mixtures were made up by volume. The solvent mixtures or the neat organic solvent were stirred or agitated with excess solid in a sealed, thermostated vessel until equilibrium had been attained. This was checked by analyzing aliquots taken at intervals. Immediately after withdrawal, samples of the saturated solutions were appropriately diluted and analyzed for K⁺ and CN⁻ ions. Potassium was determined by flame photometry against standard K₂SO₄ solutions. Cyanide was titrated against standard AgNO₃ solution.

References:

- Colton and R. E. Brooker, J. Phys. Chem., **62**, 1595 (1958).
- A. J. Gordon and R. A. Ford, *The Chemist's Companion* (Wiley, New York, 1972).

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data reported to allow for error estimate.

References:

- A. J. Gordon and R. A. Ford, *The Chemist's Companion* (Wiley, New York, 1972).

Experimental Data

Solubility of KCN in methanol-water mixtures at 25 °C^a

CH ₃ NO (volume %)	KCN (g dm ⁻³) ^b	KCN (c ₁ /mol dm ⁻³) ^b
20	720	11.06
40	540	8.29
60	420	6.45
80	310	4.76
100	250	3.84

JIRI HÁLA

Original Measurements:		Original Measurements:			
Components:	M. J. Blandamer, J. Burgess, and A. J. Duffield, J. Chem. Soc., Dalton Trans., 1-8 (1980).	Components:	M. J. Blandamer, J. Burgess, and A. J. Duffield, J. Chem. Soc., Dalton Trans., 1-8 (1980).		
(1) Potassium cyanide; KCN; [151-50-8] (2) Acetonitrile; C ₂ H ₃ N; [75-05-8] (3) Water; H ₂ O; [7732-18-5]	(1) Potassium cyanide; KCN; [151-50-8] (2) Ethanol; C ₂ H ₅ O; [64-17-5] (3) Water; H ₂ O; [7732-18-5]				
Variables:		Prepared By:	J. Hála		
T/K: 298 Volume % of C ₂ H ₃ N: 10-100		Variables:	T/K: 298 Volume % of C ₂ H ₅ O: 10-100		
Experimental Data		Experimental Data			
Solubility of KCN in acetonitrile-water mixtures at 25 °C ^a		Solubility of KCN in ethanol-water mixtures at 25 °C ^a			
C ₂ H ₃ N (volume %)	KCN (g dm ⁻³) ^b	C ₂ H ₅ O (volume %)	KCN (g dm ⁻³) ^b		
10	814	12.50	10		
20	740	11.36	20		
30	540	8.29	30		
100	0.15	0.002 30	40		
^a Solid phases were not investigated.		^a Solid phases were not investigated.			
^b Calculated by compiler.		^b Calculated by compiler.			
Additional information: Phase separation occurred in mixtures containing 40-80 volume % acetonitrile in the presence of KCN.					
Auxiliary Information					
Method/Apparatus/Procedure:					
An isothermal method was used. The binary aqueous/solvent mixtures were made up by volume. The solvent mixtures or the neat organic solvent were stirred or agitated with excess solid in a sealed, thermostated vessel until equilibrium had been attained. This was checked by analyzing aliquots taken at intervals. Immediately after withdrawal, samples of the saturated solutions were appropriately diluted and analyzed for K ⁺ and CN ⁻ ions. Potassium was determined by flame photometry against standard K ₂ SO ₄ solutions. Cyanide was titrated against standard AgNO ₃ solution.					
Source and Purity of Materials:					
KCN was Analytical material (B.D.H.) and was used as supplied. In the course of the study, several batches of KCN were used, and all gave consistent solubility results. Acetonitrile, source not specified, was purified according to Gordon and Ford. ¹ De-ionized water was used.					
Estimated Error:					
Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.					
References:					
1 A. J. Gordon and R. A. Ford, <i>The Chemist's Companion</i> (Wiley, New York, 1972).					
Source and Purity of Materials:		Source and Purity of Materials:			
KCN was Analytical material (B.D.H.) and was used as supplied. In the course of the study, several batches of KCN were used, and all gave consistent solubility results. Ethanol, source not specified, was purified according to Gordon and Ford. ¹ De-ionized water was used.		KCN was Analytical material (B.D.H.) and was used as supplied. In the course of the study, several batches of KCN were used, and all gave consistent solubility results. Ethanol, source not specified, was purified according to Gordon and Ford. ¹ De-ionized water was used.			
Method/Apparatus/Procedure:		Method/Apparatus/Procedure:			
An isothermal method was used. The binary aqueous/solvent mixtures were made up by volume. The solvent mixtures or the neat organic solvent were stirred or agitated with excess solid in a sealed, thermostated vessel until equilibrium had been attained. This was checked by analyzing aliquots taken at intervals. Immediately after withdrawal, samples of the saturated solutions were appropriately diluted and analyzed for K ⁺ and CN ⁻ ions. Potassium was determined by flame photometry against standard K ₂ SO ₄ solutions. Cyanide was titrated against standard AgNO ₃ solution.		An isothermal method was used. The binary aqueous/solvent mixtures were made up by volume. The solvent mixtures or the neat organic solvent were stirred or agitated with excess solid in a sealed, thermostated vessel until equilibrium had been attained. This was checked by analyzing aliquots taken at intervals. Immediately after withdrawal, samples of the saturated solutions were appropriately diluted and analyzed for K ⁺ and CN ⁻ ions. Potassium was determined by flame photometry against standard K ₂ SO ₄ solutions. Cyanide was titrated against standard AgNO ₃ solution.			
Estimated Error:		Estimated Error:			
Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.		Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.			
References:		References:			
1 A. J. Gordon and R. A. Ford, <i>The Chemist's Companion</i> (Wiley, New York, 1972).		1 A. J. Gordon and R. A. Ford, <i>The Chemist's Companion</i> (Wiley, New York, 1972).			

IUPAC-NIST SOLUBILITY DATA SERIES

Components:		Original Measurements:		Original Measurements:					
(1) Potassium cyanide; KCN; [151-50-8]	M. J. Blandamer, J. Burgess, and A. J. Duffield, J. Chem. Soc., Dalton Trans. 1-8 (1980).	(1) Potassium cyanide; KCN; [151-50-8]	M. J. Blandamer, J. Burgess, and A. J. Duffield, J. Chem. Soc., Dalton Trans. 1-8 (1980).	(1) Potassium cyanide; KCN; [151-50-8]	M. J. Blandamer, J. Burgess, and A. J. Duffield, J. Chem. Soc., Dalton Trans. 1-8 (1980).				
(2) 1,2-Ethanediol (ethyleneglycol); C ₂ H ₆ O ₂ ; [107-21-1]		(2) Sulfinylbis(methane); dimethylsulfoxide; C ₂ H ₆ OS; [67-68-5]		(2) Sulfinylbis(methane); dimethylsulfoxide; C ₂ H ₆ OS; [67-68-5]					
(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]					
Variables:	Prepared By:	Prepared By:	Prepared By:	Prepared By:	Prepared By:				
T/K: 298	J. Hála	T/K: 298	J. Hála	T/K: 298	J. Hála				
Volume % of C ₂ H ₆ O ₂ : 30-100		Volume % of C ₂ H ₆ O ₂ : 10-100		Volume % of C ₂ H ₆ O ₂ : 10-100					
Experimental Data		Experimental Data		Experimental Data					
Solubility of KCN in ethyleneglycol-water mixtures at 25 °C ^a		Solubility of KCN in dimethylsulfoxide-water mixtures at 25 °C ^a		Solubility of KCN in dimethylsulfoxide-water mixtures at 25 °C ^a					
C ₂ H ₆ O ₂ (volume %)	KCN (g dm ⁻³)	C ₂ H ₆ O ₂ (volume %)	KCN (g dm ⁻³)	C ₂ H ₆ O ₂ (volume %)	KCN (g dm ⁻³)				
30	520	7.99	10	920	12.59				
50	350	5.38	20	730	11.21				
70	235	3.61	30	550	8.45				
100	180	2.76	40	400	6.14				
			50	300	4.61				
			60	210	3.23				
			70	110	1.69				
			80	64	0.983				
			90	34	0.522				
			100	7.8	0.120				
Auxiliary Information									
Method/Apparatus/Procedure:		Source and Purity of Materials:		Source and Purity of Materials:					
An isothermal method was used. The binary aqueous/solvent mixtures were made up by volume. The solvent mixtures or the neat organic solvent were stirred or agitated with excess solid in a sealed, thermostated vessel until equilibrium had been attained. This was checked by analyzing aliquots taken at intervals. Immediately after withdrawal, samples of the saturated solutions were appropriately diluted and analyzed for K ⁺ and CN ⁻ ions. Potassium was determined by flame photometry against standard K ₂ SO ₄ solutions. Cyanide was titrated against standard AgNO ₃ solution.		KCN was AnalR material (B.D.H.) and was used as supplied. In the course of the study, several batches of KCN were used, and all gave consistent solubility results. Ethyleneglycol, source not specified, was purified according to Gordon and Ford. ¹ De-ionized water was used.		KCN was AnalR material (B.D.H.) and was used as supplied. In the course of the study, several batches of KCN were used, and all gave consistent solubility results. Dimethylsulfoxide, source not specified, was purified according to Gordon and Ford. ¹ De-ionized water was used.					
Estimated Error:		Temperature: precision not reported.		Temperature: precision not reported.					
		Solubility: insufficient data reported to allow for error estimate.		Solubility: insufficient data reported to allow for error estimate.					
References:									
¹ A. J. Gordon and R. A. Ford, <i>The Chemist's Companion</i> (Wiley, New York, 1972).									
Auxiliary Information									
Method/Apparatus/Procedure:		Source and Purity of Materials:		Source and Purity of Materials:					
An isothermal method was used. The binary aqueous/solvent mixtures were made up by volume. The solvent mixtures or the neat organic solvent were stirred or agitated with excess solid in a sealed, thermostated vessel until equilibrium had been attained. This was checked by analyzing aliquots taken at intervals. Immediately after withdrawal, samples of the saturated solutions were appropriately diluted and analyzed for K ⁺ and CN ⁻ ions. Potassium was determined by flame photometry against standard K ₂ SO ₄ solutions. Cyanide was titrated against standard AgNO ₃ solution.		KCN was AnalR material (B.D.H.) and was used as supplied. In the course of the study, several batches of KCN were used, and all gave consistent solubility results. Dimethylsulfoxide, source not specified, was purified according to Gordon and Ford. ¹ De-ionized water was used.		KCN was AnalR material (B.D.H.) and was used as supplied. In the course of the study, several batches of KCN were used, and all gave consistent solubility results. Dimethylsulfoxide, source not specified, was purified according to Gordon and Ford. ¹ De-ionized water was used.					
Estimated Error:		Temperature: precision not reported.		Temperature: precision not reported.					
		Solubility: insufficient data reported to allow for error estimate.		Solubility: insufficient data reported to allow for error estimate.					
References:									
¹ A. J. Gordon and R. A. Ford, <i>The Chemist's Companion</i> (Wiley, New York, 1972).									

JIRI HÁLA

Original Measurements:		Original Measurements:	
Components:		Components:	
(1) Potassium cyanide; KCN; [151-50-8] (2) 1,3-dioxolan-2-one (ethylenecarbonate); $C_3H_4O_3$; [96-49-1] (3) Water; H_2O ; [7732-18-5]	M. J. Blandamer, J. Burgess, and A. J. Duffield, J. Chem. Soc., Dalton Trans. 1-8 (1980).	(1) Potassium cyanide; KCN; [151-50-8] (2) Acetone; C_3H_6O ; [67-64-1] (3) Water; H_2O ; [7732-18-5]	M. J. Blandamer, J. Burgess, and A. J. Duffield, J. Chem. Soc., Dalton Trans. 1-8 (1980).
Variables:		Variables:	
T/K: 298 Volume % of C_3H_6O : 20-100	Prepared By: J. Hála	T/K: 298 Volume % of C_3H_6O : 20-100	Prepared By: J. Hála
Experimental Data		Experimental Data	
Solubility of KCN in ethylenecarbonate–water mixtures at 25 °C ^a		Solubility of KCN in acetone–water mixtures at 25 °C ^a	
C_3H_6O (mass %)	KCN (g dm ⁻³)	C_3H_6O (volume %)	KCN (g dm ⁻³)
22	440	20	700
33.5	320	30	580
45	300	50	360
		70	100
		80	5.8
		90	1.9
		100	0.03

^aSolid phases were not investigated.
^bCalculated by compiler.

Auxiliary Information

Source and Purify of Materials:

KCN was AnalR material (B.D.H.) and was used as supplied. In the course of the study several batches of KCN were used, and all gave consistent solubility results. Ethylene carbonate, source not specified, was purified according to Gordon and Ford.¹ De-ionized water was used.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

An isothermal method was used. The binary aqueous/solvent mixtures were made up by weight. The solvent mixtures were stirred or agitated with excess solid in a sealed, thermostated vessel until equilibrium had been attained. This was checked by analyzing aliquots taken at intervals. Immediately after withdrawal, samples of the saturated solutions were appropriately diluted and analyzed for K^+ and CN^- ions. Potassium was determined by flame photometry against standard K_2SO_4 solutions. Cyanide was titrated against standard $AgNO_3$ solution.

^aSolid phases were not investigated.
^bCalculated by compiler.

Auxiliary Information

Source and Purify of Materials:

KCN was AnalR material (B.D.H.) and was used as supplied. In the course of the study, several batches of KCN were used, and all gave consistent solubility results. Acetone, source not specified, was purified according to Gordon and Ford.¹ De-ionized water was used.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

^aSolid phases were not investigated.
^bCalculated by compiler.

References:

¹A. J. Gordon and R. A. Ford, *The Chemist's Companion* (Wiley, New York, 1972).

References:

¹A. J. Gordon and R. A. Ford, *The Chemist's Companion* (Wiley, New York, 1972).

References:

¹A. J. Gordon and R. A. Ford, *The Chemist's Companion* (Wiley, New York, 1972).

IUPAC-NIST SOLUBILITY DATA SERIES

Components:		Original Measurements:		Original Measurements:	
(1) Potassium cyanide; KCN; [151-50-8]	M. J. Blandamer, J. Burgess, and A. J. Duffield, J. Chem. Soc., Dalton Trans. 1-8 (1980).	(1) Potassium cyanide; KCN; [151-50-8]	M. J. Blandamer, J. Burgess, and A. J. Duffield, J. Chem. Soc., Dalton Trans. 1-8 (1980).	(1) Potassium cyanide; KCN; [151-50-8]	M. J. Blandamer, J. Burgess, and A. J. Duffield, J. Chem. Soc., Dalton Trans. 1-8 (1980).
(2) N,N-Dimethylformamide; C ₃ H ₇ NO; [68-12-2]		(2) 1,2,3-Propanetriol (glycerol); C ₃ H ₈ O ₃ ; [56-81-5]		(2) 1,2,3-Propanetriol (glycerol); C ₃ H ₈ O ₃ ; [56-81-5]	
(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]	
Variables:		Prepared By:		Prepared By:	
T/K: 298	J. Hálá	T/K: 298	J. Hálá	T/K: 298	J. Hálá
Volume % of C ₃ H ₇ NO: 20-100		100 w ₂ /mass % : 20-80		100 w ₂ /mass % : 20-80	
Experimental Data		Experimental Data		Experimental Data	
Solubility of KCN in N,N-dimethylformamide–water mixtures at 25 °C ^a		Solubility of KCN in glycerol–water mixtures at 25 °C ^a		Solubility of KCN in glycerol–water mixtures at 25 °C ^a	
C ₃ H ₇ NO (volume %)	KCN (g dm ⁻³)	KCN (c ₁ /mol dm ⁻³) ^b	C ₃ H ₈ O ₃ (100 w ₂ /mass %)	KCN (g dm ⁻³)	KCN (c ₁ /mol dm ⁻³) ^b
20	612	9.40	20	680	10.44
40	310	4.76	33.3	550	8.45
60	180	2.76	50	420	6.45
80	44	0.676	60	340	5.22
100	4.0	0.0614	80	260	3.99

^aSolid phases were not investigated.
^bCalculated by compiler.

^aSolid phases were not investigated.
^bCalculated by compiler.

Additional information: The solubility of KCN in N,N-dimethylformamide was also reported in a booklet.¹ This document was compiled in *Solubility Data Series*, Vol. 11, p. 205, B. Serrosati and C. A. Vincent, editors.

Auxiliary Information

Method/Apparatus/Procedure:		Source and Purify of Materials:	
An isothermal method was used. The binary aqueous/solvent mixtures were made up by weight. The solvent mixtures were stirred or agitated with excess solid in a sealed, thermostated vessel until equilibrium had been attained. This was checked by analyzing aliquots taken at intervals. Immediately after withdrawal, samples of the saturated solutions were appropriately diluted and analyzed for K ⁺ and CN ⁻ ions.		KCN was AnalR material (B.D.H.) and was used as supplied. In the course of the study, several batches of KCN were used, and all gave consistent solubility results. Glycerol, source not specified, was purified according to Gordon and Ford. ¹ De-ionized water was used.	
An isothermal method was used. The binary aqueous/solvent mixtures were made up by volume. The solvent mixtures or the neat organic solvent were stirred or agitated with excess solid in a sealed, thermostated vessel until equilibrium had been attained. This was checked by analyzing aliquots taken at intervals. Immediately after withdrawal, samples of the saturated solutions were appropriately diluted and analyzed for K ⁺ and CN ⁻ ions.		Potassium was determined by flame photometry against standard K ₂ SO ₄ solutions. Cyanide was titrated against standard AgNO ₃ solution.	Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.
An isothermal method was used. The binary aqueous/solvent mixtures were made up by volume. The solvent mixtures or the neat organic solvent were stirred or agitated with excess solid in a sealed, thermostated vessel until equilibrium had been attained. This was checked by analyzing aliquots taken at intervals. Immediately after withdrawal, samples of the saturated solutions were appropriately diluted and analyzed for K ⁺ and CN ⁻ ions.		Potassium was determined by flame photometry against standard K ₂ SO ₄ solutions. Cyanide was titrated against standard AgNO ₃ solution.	Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.
			Estimated Error: Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.
			References: ¹ A. J. Gordon and R. A. Ford, <i>The Chemist's Companion</i> (Wiley, New York, 1972).

JIRI HÁLA

Components:		Original Measurements:	
(1) Potassium cyanide; KCN; [151-50-8]	M. J. Blandamer, J. Burgess, and A. J. Duffield, J. Chem. Soc., Dalton Trans. 1-8 (1980).	(1) Potassium cyanide; KCN; [151-50-8]	M. J. Blandamer, J. Burgess, and A. J. Duffield, J. Chem. Soc., Dalton Trans. 1-8 (1980).
(2) 1,4-Dioxane; C ₄ H ₈ O ₂ ; [1234-91-1]		(2) 2-Methyl-2-propanol (tert-butanol); C ₄ H ₁₀ O; [75-65-0]	
(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]	
Variables:		Prepared By:	
T/K: 298	Volume % of C ₄ H ₁₀ O: 10-100	J. Hála	J. Hála
Prepared By:		Prepared By:	
T/K: 298	Volume % of C ₄ H ₁₀ O: 10-100	J. Hála	J. Hála
Experimental Data		Experimental Data	
Solubility of KCN in 1,4-dioxane-water mixtures at 25 °C ^a		Solubility of KCN in tert-butanol-water mixtures at 25 °C ^a	
C ₄ H ₈ O ₂ (volume %)	KCN (g dm ⁻³) ^b	C ₄ H ₁₀ O (volume %)	KCN (g dm ⁻³) ^b
10	750	11.52	5
30	580	8.91	10
40	490	7.53	95
90	7.2	0.111	13
100	0.9	0.0138	0.1

^aSolid phases were not investigated.
^bCalculated by compiler.

Additional information: Phase separation occurred in mixtures containing 50-80 volume % 1,4-dioxane in the presence of KCN.

Auxiliary Information

Method/Apparatus/Procedure:		Source and Purity of Materials:	
An isothermal method was used. The binary aqueous/solvent mixtures were made up by volume. The solvent mixtures or the neat organic solvent were stirred or agitated with excess solid in a sealed, thermostated vessel until equilibrium had been attained. This was checked by analyzing aliquots taken at intervals. Immediately after withdrawal, samples of the saturated solutions were appropriately diluted and analyzed for K ⁺ and CN ⁻ ions. Potassium was determined by flame photometry against standard K ₂ SO ₄ solutions. Cyanide was titrated against standard AgNO ₃ solution.		KCN was AnalR material (B.D.H.) and was used as supplied. In the course of the study, several batches of KCN were used, and all gave consistent solubility results. Tert-butanol, source not specified, was purified according to Gordon and Ford. ¹ De-ionized water was used.	
Estimated Error:		Estimated Error:	
Temperature: precision not reported.		Temperature: precision not reported.	
Solubility: insufficient data reported to allow for error estimate.		Solubility: insufficient data reported to allow for error estimate.	
References:		References:	
¹ A. J. Gordon and R. A. Ford, <i>The Chemist's Companion</i> (Wiley, New York, 1972).		A. J. Gordon and R. A. Ford, <i>The Chemist's Companion</i> (Wiley, New York, 1972).	

5. The Solubility of Cyanates

5.1. Sodium Cyanate

5.1.1. Evaluation of the NaOCN-NH₃ System

Components:	Evaluator: J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, April 2001.
-------------	---

The solubility of NaOCN in liquid ammonia has been reported in two documents.^{1,2} In both of them, the solubilities were obtained by isothermal method, and reported as a function of temperature. Both sets of data are in excellent agreement, as seen from Fig. 6. The agreement is particularly seen clearly from the two results at 273.2 K, i.e., 0.208 (Ariizumi *et al.*)¹ and 0.212 (Abe and Okabe)² mol kg⁻¹. The two sets of data were computer smoothed by linear regression of the data, and found to fit the equation

$$m_1 \text{ (mol kg}^{-1}\text{)} = 0.2122 - 2.321 \times 10^{-3} t,$$

where *t* is temperature in °C. The standard deviations of the constants are 1.53×10^{-3} and 6.71×10^{-5} , respectively.

^aSolid phases were not investigated.
^bCalculated by compiler. Standard deviations were calculated for the indicated number of measurements.

FIG. 6. Solubility of NaOCN in liquid NH₃ as a function of temperature.

References:

- ¹M. Ariizumi, S. Kumoa, and R. Hara, *Kogyo Kagaku Zasshi* **46**, 237 (1943).
- ²S. Abe and T. Okabe, *Kogyo Kagaku Zasshi* **58**, 242 (1955).

Components:		Original Measurements:		Original Measurements:	
		S. Abe and T. Okabe, Kogyo Kagaku Zasshi 58 , 242-7 (1955).		J. A. Cranston and A. Y. Livingstone, J. Chem. Soc. 501-3 (1926).	
(1) Sodium cyanate: NaOCN; [917-61-3] (2) Ammonia: NH ₃ ; [7664-41-7]		(1) Sodium cyanate; NaOCN; [917-61-3] (2) Ethanol; C ₂ H ₆ O; [64-17-5]			
Variables:	Prepared By:	Variables:	Prepared By:	Variables:	Prepared By:
T/K: 273-318	H. Akaiwa	T/K: 273	J. Hála	T/K: 273	J. Hála
Experimental Data					
Solubility of NaOCN in liquid ammonia as a function of temperature ^a					
Temperature (t/°C)	NaOCN (g/100 g NH ₃)	NaOCN (m ₁ /mol kg ⁻¹) ^b	NaOCN (m ₁ /mol kg ⁻¹) ^b	Auxiliary Information	Source and Purity of Materials:
0	1.39 1.39 1.37 1.38±0.008 ^b	0.212	0.177		An isothermal method was used. Details were not reported.
15	1.15 1.15 1.15 1.15 1.15		0.151		Additional information: The authors also reported the solubility of NaOCN in boiling ethanol to be 0.52 g salt in 100 g solvent.
25	0.98 0.98 0.96 0.98 0.98±0.009 ^b		0.151		Boiling point of the saturated solution and atmospheric pressure at which the measurement was taken were not reported.
35	0.87 0.85 0.84 0.85 0.85±0.010 ^b		0.131		
45	0.72 0.73 0.71 0.70 0.73 0.72±0.012 ^b		0.111		
References:					
[Mason, Chem. News 90 , No. 5, 17 (1906).]					

^aSolid phases were not investigated.

^bMolarities and standard deviations calculated by compiler.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. A sufficient amount of NaOCN was placed in the equilibration vessel, and liquid ammonia was introduced. The vessel was connected through a side-arm with a filtration setup and a sampling vessel. The equilibration vessel was kept in a thermostat for 2-8 h under constant stirring. After saturation had been attained, the mixture was filtered into the sampling vessel, and the content of NaOCN in the saturated solutions was determined titrimetrically using Volhardt's method.

Source and Purity of Materials:

NaOCN was prepared by extracting the raw material (source not specified) with liquid NH₃ containing NH₄NO₃, and washing several times with methanol. Purity of the product was assumed to be 100%.

Estimated Error:

Temperature: precision not reported.
Solubility: see above.

IUPAC-NIST SOLUBILITY DATA SERIES

Original Measurements:		Components:		Original Measurements:		Components:	
V. A. Zlobin and A. K. Tarasov, Izv. VUZ, Khim. Tekhnol.	[40], No. 5, 134–5 (1997)	(1) Sodium cyanate; NaOCN; [917-61-3]	S. Abe and T. Okabe, Kogyo Kagaku Zasshi 58, 242–7 (1955).	(1) Sodium cyanate; NaOCN; [917-61-3]	S. Abe and T. Okabe, Kogyo Kagaku Zasshi 58, 242–7 (1955).	(1) Sodium cyanide; NaCN; [100-38-6]	S. Abe and T. Okabe, Kogyo Kagaku Zasshi 58, 242–7 (1955).
18-dibenzo-crown-6; C ₂₀ H ₂₄ O ₆ ; [14187-32-7]; or 18-dicyclohexyl-crown-6; C ₂₀ H ₃₆ O ₆ ; []		(2) Ammonium chloride; NH ₄ Cl; [12125-02-9]		(2) Ammonium chloride; NH ₄ Cl; [12125-02-9]		(2) Ammonium chloride; NH ₄ Cl; [7664-41-7]	
N,N-dimethylformamide; C ₃ H ₇ NO; [68-12-2]; or o-Dichlorobenzene; C ₆ H ₄ Cl ₂ ; [95-50-1]		(3) Ammonia; NH ₃ ; [7664-41-7]		(3) Ammonia; NH ₃ ; [7664-41-7]			
Variables:		Prepared By:	H. Akaiwa	Prepared By:	H. Akaiwa	Prepared By:	H. Akaiwa
T/K: 273		Concentration of (2)/g per 100 g NH ₃ : 2.16–64.0		Concentration of (2)/g per 100 g NH ₃ : 2.16–64.0		Concentration of (2)/g per 100 g NH ₃ : 2.16–64.0	
Variables:		Experimental Data		Experimental Data		Experimental Data	
T/K: 293; 363	J. Hála	Solubility at 0 °C of NaOCN in liquid ammonia in the presence of NH ₄ Cl ^a		Solubility at 0 °C of NaOCN in liquid ammonia in the presence of NH ₄ Cl ^a		Solubility at 0 °C of NaOCN in liquid ammonia in the presence of NH ₄ Cl ^a	
c ₂ /mol dm ⁻³ : 0.04–0.10 (C ₂₀ H ₂₄ O ₆); 0.02–0.10 (C ₂₀ H ₃₆ O ₆)							
Variables:		Auxiliary Information		Auxiliary Information		Auxiliary Information	
T/K: 293; 363		Source and Purity of Materials:		Source and Purity of Materials:		Source and Purity of Materials:	
c ₂ /mol dm ⁻³ : 0.04–0.10 (C ₂₀ H ₂₄ O ₆); 0.02–0.10 (C ₂₀ H ₃₆ O ₆)		Nothing specified.		Nothing specified.		Nothing specified.	
Variables:		Method/Apparatus/Procedure:		Method/Apparatus/Procedure:		Method/Apparatus/Procedure:	
T/K: 293; 363	J. Hála	An isothermal method was used. Details reported only on analytical methods used. The concentration of OCN ⁻ in C ₂ H ₇ NO was determined chronocomductometrically by titrating an aliquot of the saturated solution against 0.1 mol dm ⁻³ AgNO ₃ solution in CH ₃ CN, which was delivered into the titration vessel via a capillary tube at a constant rate by a peristaltic pump. The apparatus was calibrated by titrating a 0.1 mol dm ⁻³ HCl solution in isoamylalcohol. In C ₆ H ₄ Cl ₂ , OCN ⁻ was determined chronopotentiometrically using Ag/AgCl electrodes.	An isothermal method was used. A sufficient amount of the two salts was placed in the equilibration vessel, and liquid ammonia was introduced. The vessel was connected through a side arm with a filtration setup and a sampling vessel. The equilibration vessel was kept in a thermostat for 2–8 h under constant stirring. After saturation had been attained, the mixture was filtered into the sampling vessel, and the content of NaOCN in the saturated solutions was determined titrimetrically using Wohlard's method.	An isothermal method was used. A sufficient amount of the two salts was placed in the equilibration vessel, and liquid ammonia was introduced. The vessel was connected through a side arm with a filtration setup and a sampling vessel. The equilibration vessel was kept in a thermostat for 2–8 h under constant stirring. After saturation had been attained, the mixture was filtered into the sampling vessel, and the content of NaOCN in the saturated solutions was determined titrimetrically using Wohlard's method.	An isothermal method was used. A sufficient amount of the two salts was placed in the equilibration vessel, and liquid ammonia was introduced. The vessel was connected through a side arm with a filtration setup and a sampling vessel. The equilibration vessel was kept in a thermostat for 2–8 h under constant stirring. After saturation had been attained, the mixture was filtered into the sampling vessel, and the content of NaOCN in the saturated solutions was determined titrimetrically using Wohlard's method.		
Variables:		Estimated Error:		Estimated Error:		Estimated Error:	
T/K: 293; 363		Temperature: not reported.		Temperature: not reported.		Temperature: precision not reported.	
c ₂ /mol dm ⁻³ : 0.04–0.10 (C ₂₀ H ₂₄ O ₆); 0.02–0.10 (C ₂₀ H ₃₆ O ₆)		Solubility: insufficient data reported to allow for error estimate.		Solubility: insufficient data reported to allow for error estimate.		Solubility: insufficient data given to allow for error estimate.	
Variables:		Auxiliary Information		Auxiliary Information		Auxiliary Information	
T/K: 293; 363		Source and Purity of Materials:		Source and Purity of Materials:		Source and Purity of Materials:	
c ₂ /mol dm ⁻³ : 0.04–0.10 (C ₂₀ H ₂₄ O ₆); 0.02–0.10 (C ₂₀ H ₃₆ O ₆)		Nothing specified.		Nothing specified.		Nothing specified.	
Variables:		Method/Apparatus/Procedure:		Method/Apparatus/Procedure:		Method/Apparatus/Procedure:	
T/K: 293; 363		An isothermal method was used. Details reported only on analytical methods used. The concentration of OCN ⁻ in C ₂ H ₇ NO was determined chronocomductometrically by titrating an aliquot of the saturated solution against 0.1 mol dm ⁻³ AgNO ₃ solution in CH ₃ CN, which was delivered into the titration vessel via a capillary tube at a constant rate by a peristaltic pump. The apparatus was calibrated by titrating a 0.1 mol dm ⁻³ HCl solution in isoamylalcohol. In C ₆ H ₄ Cl ₂ , OCN ⁻ was determined chronopotentiometrically using Ag/AgCl electrodes.	An isothermal method was used. A sufficient amount of the two salts was placed in the equilibration vessel, and liquid ammonia was introduced. The vessel was connected through a side arm with a filtration setup and a sampling vessel. The equilibration vessel was kept in a thermostat for 2–8 h under constant stirring. After saturation had been attained, the mixture was filtered into the sampling vessel, and the content of NaOCN in the saturated solutions was determined titrimetrically using Wohlard's method.	An isothermal method was used. A sufficient amount of the two salts was placed in the equilibration vessel, and liquid ammonia was introduced. The vessel was connected through a side arm with a filtration setup and a sampling vessel. The equilibration vessel was kept in a thermostat for 2–8 h under constant stirring. After saturation had been attained, the mixture was filtered into the sampling vessel, and the content of NaOCN in the saturated solutions was determined titrimetrically using Wohlard's method.	An isothermal method was used. A sufficient amount of the two salts was placed in the equilibration vessel, and liquid ammonia was introduced. The vessel was connected through a side arm with a filtration setup and a sampling vessel. The equilibration vessel was kept in a thermostat for 2–8 h under constant stirring. After saturation had been attained, the mixture was filtered into the sampling vessel, and the content of NaOCN in the saturated solutions was determined titrimetrically using Wohlard's method.		
Variables:		Estimated Error:		Estimated Error:		Estimated Error:	
T/K: 293; 363		Temperature: not reported.		Temperature: not reported.		Temperature: precision not reported.	
c ₂ /mol dm ⁻³ : 0.04–0.10 (C ₂₀ H ₂₄ O ₆); 0.02–0.10 (C ₂₀ H ₃₆ O ₆)		Solubility: insufficient data reported to allow for error estimate.		Solubility: insufficient data reported to allow for error estimate.		Solubility: insufficient data given to allow for error estimate.	

JIRI HÁLA

Components:	Original Measurements:
(1) Sodium cyanate: NaOCN; [917-61-3]	S. Abe and T. Okabe, Kogyo Kagaku Zasshi 58 , 242-7 (1955).
(2) Ammonium nitrate: NH ₄ NO ₃ ; [6484-52-2]	H. Yashio, J. Takeshita, A. Okuwaki, and T. Okabe, Nippon Kagaku Kaishi 1473-5 (1984).
(3) Ammonia: NH ₃ ; [7664-41-7]	

Variables:	Prepared By:
T/K: 273 Concentration of (2)/g per 100 g NH ₃ : 2.35-66.6	H. Akaiwa

Experimental Data			
Solubility at 0 °C of NaOCN in liquid ammonia in the presence of NH ₄ NO ₃ ^a			

NH ₄ NO ₃ (g/100 g NH ₃)	NH ₄ NO ₃ (m ₂ /mol kg ⁻¹) ^b	NaOCN (g/100 g NH ₃)	NaOCN (m ₁ /mol kg ⁻¹) ^b
2.35	0.2936	3.05	0.4692
6.84	0.8545	4.94	0.7599
8.70	1.087	5.39	0.8291
11.6	1.449	6.11	0.9400
19.9	2.486	7.51	1.155
28.3	3.536	8.11	1.248
35.4	4.423	8.47	1.303
42.2	5.272	8.50	1.308
45.3	5.659	8.41	1.294
52.2	6.521	8.11	1.248
56.7	7.084	7.90	1.215
66.6	8.320	6.94	1.068

^aSolid phases were not investigated.^bCalculated by compiler.

Auxiliary Information

Source and Purify of Materials:

NaOCN was prepared by extracting the raw material (source not specified) with liquid ammonia, containing NH₄NO₃, and washing several times with methanol. The product was assumed to be 100% pure.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

Method/Apparatus/Procedure:

An isothermal method was used. A sufficient amount of the two salts was placed in the equilibration vessel, and liquid ammonia was introduced. The vessel was connected through a side-arm with a filtration setup and a sampling vessel. The equilibration vessel was kept in a thermostat for 2-8 h under constant stirring. After saturation had been attained, the mixture was filtered into the sampling vessel, and the content of NaOCN in the saturated solutions was determined titrimetrically using Volhardt's method.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

Experimental Data

The solubility of NaOCN, in grams of salt per 100 g solvent, in mixtures of diethyl ether and methanol at 25 °C was reported in graphical form (Fig. 7).

FIG. 7. Solubility of NaOCN in diethyl ether/methanol mixtures at 25 °C.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. NaOCN was added to the solvent mixture containing the solvents in the desired volume ratio, and stirred first at 30 °C for 6 h, and then for at least 6 h at 25 °C in a sealed vessel in a thermostat. A sample of the saturated solution (30-50 cm³) was withdrawn, weighed, the solvents were evaporated under reduced pressure, and NaOCN was determined in the residue by the Volhardt's method.

Source and Purify of Materials:

NaOCN, source not specified, was dissolved in distilled water at 50 °C, and neutralized by glacial acetic acid. The solution was filtered, and NaOCN was allowed to crystallize in a refrigerator.

Estimated Error:

Temperature: precision not reported.

5.2. Potassium Cyanate

Components:	Original Measurements:		Original Measurements:
(1) Potassium cyanate; KOCN; [590-28-3]			H. Hunt, J. Am. Chem. Soc. 54 , 3509–12 (1932).
(2) Water; H ₂ O; [7732-18-5]			
Variables:	Prepared By:	Experimental Data	
T/K: 298	J. Hála	The solubility of KOCN was reported to be 1.70 g in 100 g solvent at 25 °C, or, using the density of liquid ammonia of 0.604 g cm ⁻³ at 25 °C, 1.02 g KOCN in 100 cm ³ solvent. Compiler calculated $m_1 = 0.2096 \text{ mol kg}^{-1}$.	
		Auxiliary Information	
		Source and Purify of Materials:	
		KOCN, Baker C. P. product, was recrystallized and carefully dried. Commercially available anhydrous NH ₃ was allowed to stand over metallic sodium for several weeks before use.	
		Method/Apparatus/Procedure:	
		An isothermal method was used. Ammonia (10–25 g) was equilibrated with the salt in the bottom part of a sealed, two-compartment Prex tube. The compartments were separated from each other with a narrow neck. The salt was introduced into the tube before sealing it off in a small cup closed with a very closely woven cotton cloth. The latter permitted the salt to dissolve the salt holding back the solid at the same time. The system was equilibrated for 1–3 weeks with occasional shaking. Then the tube was inverted in the bath and all the solution drained into the empty compartment, which was cooled and sealed off. When it reached room temperature it was dried and weighed; the ammonia allowed to boil off, the tube with the salt warmed until all odor of NH ₃ was gone, and the salt was weighed.	
		Estimated Error:	
		Temperature: $\pm 0.025 \text{ K}$ (author). Solubility: 5% (author).	
		Source and Purify of Materials:	
		KOCN, source not reported, contained unspecified small trace of carbonate. It was dried in a vacuum desiccator.	
		Auxiliary Information	
		Source and Purify of Materials:	
		KOCN, source not reported, contained unspecified small trace of carbonate. It was dried in a vacuum desiccator.	
		Method/Apparatus/Procedure:	
		An isothermal method was used. Due to rapid decomposition of KOCN in the solutions, reproducible results were obtained by violent shaking in a thermostat for a short time.	
		Estimated Error:	
		Temperature: precision not reported. Solubility: $\pm 0.3\%$ (authors, from four determinations).	

Original Measurements:		Components:		Original Measurements:					
Components:		V. A. Zlobin and A. K. Tarasov, Izv. VUZ, Khim. Tekhnol.		J. A. Cranston and A. Y. Livingstone, J. Chem. Soc. 501-3 (1926).					
(1) Potassium cyanate; KO CN; [590-28-3]		(1) Potassium cyanate; KO CN; [590-28-3]		(1) Potassium cyanate; KO CN; [590-28-3]					
(2) 18-dibenzo-crown-6; C ₂₀ H ₂₄ O ₆ ; [14187-32-7]; or 18-dicyclohexyl-crown-6; C ₂₀ H ₃₆ O ₆ ; []		(2) Ethanol; C ₂ H ₅ O; [64-17-5]		(2) Ethanol; C ₂ H ₅ O; [64-17-5]					
(3) N,N-dimethylformamide; C ₃ H ₇ NO; [68-12-2]		(3) Water; H ₂ O; [77-32-18-5]		(3) Water; H ₂ O; [77-32-18-5]					
Variables:		Prepared By:		Prepared By:					
T/K: 293, 363		J. Hála		J. Hála					
c ₂ /mol dm ⁻³ : 0.02-0.10 (C ₂₀ H ₂₄ O ₆); 0.02-0.10 (C ₂₀ H ₃₆ O ₆)		Variables:		Variables:					
Prepared By:		Prepared By:		Prepared By:					
J. Hála		J. Hála		J. Hála					
Experimental Data									
Solubility of KO CN at 0 °C in ethanol and one ethanol—water system ^a									
Temperature (T/°C)		Ethanol (% v/v)		KOCN (g/100 g solvent)					
C ₂₀ H ₂₄ O ₆ (c ₂ /mol dm ⁻³)		KOCN (g l ⁻¹)		KOCN (m ₁ /mol kg ⁻¹) ^b					
(10 ² c ₁ /mol dm ⁻³)		(c ₂ , mol dm ⁻³)		(10 ² c ₁ /mol dm ⁻³)					
20	—	0.87	1.08	0.02	1.03				
	0.02	0.94	1.16	0.04	1.10				
	0.04	1.13	1.39	0.08	1.59				
	0.08	1.59	1.97	0.10	1.62				
	0.10	2.96	3.65		2.00				
	—	0.79	0.97						
	0.10	2.83	3.50						
				80	1.9				
				100	0.16				
					0.020				
Experimental Data									
Solubility of KO CN in N,N-dimethylformamide in the presence of crown ethers at 20 and 90 °C									
Temperature (T/°C)		KOCN (g l ⁻¹)		KOCN (g/100 g solvent)					
C ₂₀ H ₃₆ O ₆ (c ₂ /mol dm ⁻³)		(c ₂ , mol dm ⁻³)		(10 ² c ₁ /mol dm ⁻³)					
20	—	0.87	1.08	0.02	1.27				
	0.02	0.94	1.16	0.04	1.36				
	0.04	1.13	1.39	0.08	1.97				
	0.08	1.59	1.97	0.10	2.00				
	0.10	2.96	3.65						
	—	0.79	0.97						
	0.10	2.83	3.50						
Auxiliary Information									
Method/Apparatus/Procedure:		Source and Purity of Materials:		Source and Purity of Materials:					
An isothermal method was used. Equilibration time was not specified. The saturated solutions were analyzed by weighing definite volume of the solution, and determining the cyanate content volumetrically. ¹		Nothing specified.		Source and purity of KO CN not specified. Ethanol used had density of 0.799 g cm ⁻³ at 17 °C.					
Estimated Error:		Estimated Error:		Estimated Error:					
Temperature: not reported.		Temperature: precision not reported.		Temperature: precision not reported.					
Solubility: insufficient data reported to allow for error estimate.		Solubility: insufficient data reported to allow for error estimate.		Solubility: insufficient data reported to allow for error estimate.					
References:		References:		References:					
Masson, Chem. News, 90, 5, 17 (1906).		Masson, Chem. News, 90, 5, 17 (1906).		Masson, Chem. News, 90, 5, 17 (1906).					

IUPAC-NIST SOLUBILITY DATA SERIES

6. The Solubility of Thiocyanates

6.1. Lithium Thiocyanate

6.1.1. Evaluation of the LiSCN-H₂O System

Components:	Original Measurements:			
(1) Lithium thiocyanate; LiSCN; [556-65-0]	E. Iwase, Bull. Inst. Phys. Chem. Res. (Tokyo) 9 , 541–3 (1930).			
(2) Water; H ₂ O; [7732-18-5]				
Variables:	Prepared By:			
T/K: 293–313	H. Akaiwa and J. Hála			
Experimental Data				
Solubility of LiSCN in water as a function of temperature ^a				
Temperature (T/°C)	LiSCN (100 w ₁ /mass %)	LiSCN (m ₁ /mol kg ⁻¹)		
20	53.16	53.25		
25	54.75	54.5±0.3		
30	55.97	56.65		
35	58.99	56.6±0.3		
40	60.54	58.7±0.2		
	60.4±0.1	58.7±0.2		
	60.43	58.7±0.2		
	60.46	58.7±0.2		

The data on the LiSCN-water system have been reported in three documents. Iwase¹ reported the solubilities of LiSCN obtained by isothermal method in the temperature range from 293 to 313 K, while in the other two documents,^{2,3} the system was studied by polythermal method. Except for the value at 305.6 K, which seems to be too low, the polythermal data of Schimmele³ are in good agreement with those of Iwase¹ at 293–313 K, while the data of Nikolaev² are considerably higher in the same temperature range. This may have been caused by the tendency of LiSCN solutions to supersaturation, though explicitly this has been reported² only for highly concentrated LiSCN solutions.

Although Iwase¹ did not report the error of temperature measurement, he reported three consistent measurements at each temperature, and his data can be suggested as tentative values in the temperature range of 293–313 K. There is some inconsistency in the published data as for the existence regions and the composition of the solid phases. Iwase¹ reported the eutectic point at –33 °C, as that of the ice/LiSCN·2H₂O pair, while Schimmele³ reported the eutectic point at –92 °C for the ice/LiSCN·5H₂O pair. In addition, Iwase¹ and Nikolaev² reported the transition of LiSCN·2H₂O to LiSCNH₂O to occur at 34–35 °C, while Schimmele³ described the dihydrate as the equilibrium solid phase up to 43.3 °C. Contrary to Iwase¹ and Nikolaev², he also observed the trihydrate and pentahydrate, but not the monohydrate.

References:

- E. Iwase, Bull. Inst. Phys. Chem. Res. (Tokyo) **9**, 541 (1930).
- V. I. Nikolaev, Zh. Russ. Fiz.-Khim. Obshch. **61**, 939 (1929).
- F. A. Schimmele, J. Chem. Eng. Data **5**, 519 (1960).

Critical Evaluation

Evaluator:

J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, April 2001.

Variables:	Original Measurements:	Evaluation:
T/K: 293–313	E. Iwase, Bull. Inst. Phys. Chem. Res. (Tokyo) 9 , 541 (1930).	J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, April 2001.

^aAverage values, standard deviations, and molalities calculated by the compiler (J.H.). The results were reported also in graphical form (Fig. 8) showing the equilibrium solid phases.

FIG. 8. Solubility curves of lithium thiocyanate hydrates in water.

Auxiliary Information

Method/Apparatus/Procedure:	Source and Purify of Materials:
An isothermal method was used. Measurements were performed according to Findlay. ¹	LiSCN was prepared by double decomposition from Ba(SCN) ₂ and Li ₂ SO ₄ , and crystallized as LiSCN·2H ₂ O.

Estimated Error:

Temperature: precision not reported.
Solubility: see the table above.

References:

- A. Findlay, *Practical Physical Chemistry* (1923), p. 269.

Components:		Original Measurements:		Composition of the saturated solutions in the LiSCN-H ₂ O system		Experimental Data	
		V. I. Nikolaev, Zh. Russ. Fiz.-Khim. Obshch., 61 , 939–45 (1929).					
		(1) Lithium thiocyanate; LiSCN; [556-65-0]					
		(2) Water; H ₂ O; [7732-18-5]					
Variables:	Prepared By:	Variablen:	T/K: 181–316	Liquidus temperature (°C)	LiSCN (100 w ₁ /mass %)	LiSCN (100 w ₁ /mass %)	LiSCN (100 w ₁ /mass %)
Variables:	Prepared By:	J. Hála	J. Hála	(100 w ₁ /mass %) ^a	(100 w ₁ /mass %) ^a	(100 w ₁ /mass %) ^a	(100 w ₁ /mass %) ^a
Variables:	Prepared By:			LiSCN (m ₁ /mol kg ⁻¹) ^b	LiSCN (m ₁ /mol kg ⁻¹) ^b	LiSCN (m ₁ /mol kg ⁻¹) ^b	LiSCN (m ₁ /mol kg ⁻¹) ^b
Variables:	Prepared By:			Solid phase ^b	Liquidus temperature (°C)	Liquidus temperature (°C)	Liquidus temperature (°C)
Variables:	Prepared By:			A	10.19	10.19	10.19
Variables:	Prepared By:			A	1.745	1.745	1.745
Variables:	Prepared By:			A	3.376	3.376	3.376
Variables:	Prepared By:			A	4.172	4.172	4.172
Variables:	Prepared By:			A	5.045	5.045	5.045
Variables:	Prepared By:			B	24.7	24.7	24.7
Variables:	Prepared By:			B	33.0	33.0	33.0
Variables:	Prepared By:			B	7.575	7.575	7.575
Variables:	Prepared By:			B	7.835	7.835	7.835
Variables:	Prepared By:			B	6.0	6.0	6.0
Variables:	Prepared By:			B	9.506	9.506	9.506
Variables:	Prepared By:			B	12.0	12.0	12.0
Variables:	Prepared By:			C	51.68	51.68	51.68
Variables:	Prepared By:			C	16.5	16.5	16.5
Variables:	Prepared By:			C	47.3	47.3	47.3
Variables:	Prepared By:			C	47.9	47.9	47.9
Variables:	Prepared By:			C	14.14	14.14	14.14
Variables:	Prepared By:			C	14.72	14.72	14.72
Variables:	Prepared By:			C	15.38	15.38	15.38
Variables:	Prepared By:			D	50.0	50.0	50.0
Variables:	Prepared By:			D	50.2	50.2	50.2
Variables:	Prepared By:			D	50.3	50.3	50.3
Variables:	Prepared By:			D	15.56	15.56	15.56
Variables:	Prepared By:			D	15.98	15.98	15.98
Variables:	Prepared By:			D	16.45	16.45	16.45
Variables:	Prepared By:			D	17.01	17.01	17.01
Variables:	Prepared By:			D	18.13	18.13	18.13
Variables:	Prepared By:			D	24.5	24.5	24.5
Variables:	Prepared By:			D	27.0	27.0	27.0
Variables:	Prepared By:			D	55.4	55.4	55.4
Variables:	Prepared By:			D	28.0	28.0	28.0
Variables:	Prepared By:			D	55.5	55.5	55.5
Variables:	Prepared By:			D	19.18	19.18	19.18
Variables:	Prepared By:			D	19.81	19.81	19.81
Variables:	Prepared By:			D	52.52	52.52	52.52
Variables:	Prepared By:			D	10.21	10.21	10.21
Variables:	Prepared By:			D	40.9	40.9	40.9
Variables:	Prepared By:			D	10.64	10.64	10.64
Variables:	Prepared By:			D	42.3	42.3	42.3
Variables:	Prepared By:			D	11.27	11.27	11.27
Variables:	Prepared By:			D	11.60	11.60	11.60
Variables:	Prepared By:			D	11.60	11.60	11.60
Variables:	Prepared By:			D	11.89	11.89	11.89
Variables:	Prepared By:			D	32.5	32.5	32.5
Variables:	Prepared By:			D	40.3	40.3	40.3
Variables:	Prepared By:			D	60.5	60.5	60.5
Variables:	Prepared By:			D	63.8	63.8	63.8
Variables:	Prepared By:			D	64.3	64.3	64.3
Variables:	Prepared By:			D	27.70	27.70	27.70
Variables:	Prepared By:			D			

Source and Purify of Materials:	
LiSCN was prepared by reacting a LiOH solution with solid NH ₄ SCN. The solution was boiled until no ammonia could be detected. The solution was filtered and concentrated under vacuum. The salt obtained was recrystallized from water. The product was free from Fe, Ca, and sulfates. After drying over H ₂ SO ₄ , it contained 6.81% Li and 57.40% SCN. Calculated for the dihydrate: 6.87% Li, 57.47% SCN.	
Estimated Error:	
Temperature: ±0.25 and ±0.5 °C in the ranges of medium and very low temperatures, respectively (author).	
Solubility: insufficient data reported to allow for error estimate.	

IUPAC-NIST SOLUBILITY DATA SERIES

Components:		Original Measurements:	
(1) Lithium thiocyanate; LiSCN; [556-65-0]		(1) Lithium thiocyanate; LiSCN; [556-65-0]	A. A. Fedorov, L. B. Sokolov, V. M. Savinov, M. A. Shlionskaya,
(2) Ammonia; NH ₃ ; [7664-41-7]		(2) N,N-dimethylacetamide; C ₄ H ₉ NO; [127-19-5]	and N. I. Filatova, Zh. Prikl. Khim. 44 , 2361-2 (1971).
Variables:		Prepared By:	
T/K: 191-293		J. Hála	J. Hála

Experimental Data		Original Measurements:	
Composition of the saturated solutions in the LiSCN-NH ₃ system ^a		The solubility of LiSCN in N,N-dimethylacetamide is reported to be $c_1 = 1.80 \text{ mol dm}^{-3}$ at 22-25 °C. The nature of the equilibrium solid phase was not investigated.	
Auxiliary Information		Experimental Data	
Source and Purity of Materials:		Composition of the saturated solutions in the LiSCN-NH ₃ system ^a	
Anhydrous LiSCN was prepared according to Lee. ¹		The solubility of LiSCN in N,N-dimethylacetamide, source not specified, was freshly distilled before use.	
Method/Apparatus/Procedure:		Estimated Error:	
The solvent was saturated with anhydrous salt. Then a part of the solvent was distilled off to remove water, and the saturated solution with excess solid was kept for 3 days in a desicator in a parafin-coated flask. The content of water in the saturated solution was <0.1%. The saturated solution was analyzed for the content of sulfur by an unspecified method.		Temperature: precision not reported.	
Solubility: insufficient data reported to allow for error estimate.		References:	
D. A. Lee, Inorg. Chem. 3 , 289 (1964).			

Original Measurements:		Auxiliary Information	
G. C. Blytas, D. J. Kertesz, and F. Daniels, J. Am. Chem. Soc. 84 , 1083-5 (1962).		Source and Purity of Materials:	
Liquidus temperature (T/K)	NH ₃ (100 w ₂ /mass %)	Moles NH ₃ /mole LiSCN	LiSCN ^b (m ₁ /mol kg ⁻¹)
-75	96.55	106.8	3.45
-82	79.75	15.04	20.25
-64	50.89	5.04	49.11
16	44.11	2.95	55.89
20	33.91	1.96	66.09
^a Composition of the equilibrium solid phases not reported.		^b Calculated by compiler.	

Original Measurements:		Auxiliary Information	
A polythermal method ¹ was used. The salt was quickly introduced into a glass tube, which was then sealed at one end, heated and evacuated for 24 h, and weighed. Then the volume of purified NH ₃ necessary to give the desired salt concentration was distilled in, the tube was sealed off, and weighed again. Equilibrating and thermostating were carried out in different baths depending on the temperature range.		Source and Purity of Materials:	
Calibrated thermometers were used. Liquidus temperatures were recorded as those at which the last crystals disappeared with slow heating. This was preferred to observing temperatures of appearance of first crystals because of the tendency of the system to form supersaturated solutions on cooling. The solutions were viscous, and were difficult to work with. At higher LiSCN concentrations, the solutions were gel-like.		NH ₃ used was stored over sodium metal.	
Method/Apparatus/Procedure:		Estimated Error:	
A polythermal method ¹ was used. The salt was quickly introduced into a glass tube, which was then sealed at one end, heated and evacuated for 24 h, and weighed. Then the volume of purified NH ₃ necessary to give the desired salt concentration was distilled in, the tube was sealed off, and weighed again. Equilibrating and thermostating were carried out in different baths depending on the temperature range.		Temperature: precision not reported.	
Calibrated thermometers were used. Liquidus temperatures were recorded as those at which the last crystals disappeared with slow heating. This was preferred to observing temperatures of appearance of first crystals because of the tendency of the system to form supersaturated solutions on cooling. The solutions were viscous, and were difficult to work with. At higher LiSCN concentrations, the solutions were gel-like.		Solubility: insufficient data given to allow for error estimate.	
References:		References:	
G. C. Blytas and F. Daniels, J. Am. Chem. Soc. 84 , 1075 (1926).		D. A. Lee, Inorg. Chem. 3 , 289 (1964).	

Components:		Original Measurements:	
(1) Lithium thiocyanate; LiSCN; [556-65-0]		(1) Lithium thiocyanate; LiSCN; [556-65-0]	J. Hála and D. G. Tuck, Canad. J. Chem. 48 , 2843-6 (1970).
(2) N,N-dimethylacetamide; C ₄ H ₉ NO; [12719-5]		(2) Tri-n-butyl(phosphate); C ₁₂ H ₂₇ O ₄ P; [126-73-8]	
Variables:		Prepared By:	
T/K: 298	J. Hála	T/K: 295	J. Hála

Experimental Data

The solubility of LiSCN in N,N-dimethylacetamide is reported to be 100 $x_1 = 28.4$ mol % at 25 °C (compiler: $m_1 = 4.55$ mol kg⁻¹). The nature of the equilibrium solid phase was not reported.

Additional information: Also reported was the phase diagram of the LiSCN-N,N-dimethylacetamide-n-decane system at 25 °C.

Auxiliary Information

Method/Apparatus/Procedure:		Source and Purify of Materials:	
No details reported.		Anhydrous LiSCN was prepared according to Lee. ¹ Source and purity, in particular the content of water, of N,N-dimethylacetamide, was not reported.	LiSCN was prepared from lithium carbonate and a solution of thiocyanic acid. The latter was obtained by ion exchange on a column of Dowex 50W-X8 resin in the H form. The solution of LiSCN was evaporated to dryness and then heated at 70–80 °C in a stream of dry nitrogen gas. ¹ The final product contained approximately 85% LiSCN, the remainder of water could not be removed due to the decomposition of LiSCN above 80 °C. Tri-n-butyl(phosphate) (Fisher Scientific Co.) was purified by refluxing it with 0.5% caustic soda solution, followed by steam distillation. The product was dried first with anhydrous MgSO ₄ , and finally vacuum dried at 50 °C in a stream of dry nitrogen gas. ²
		Estimated Error:	Temperature: precision not reported.
			Solubility: ±0.1 g salt/100 g solvent (authors).
References:		References:	
¹ D. A. Lee, Inorg. Chem. 3 , 289 (1964).		¹ J. E. Coates and E. J. Taylor, J. Chem. Soc. 1245 (1936).	
		² D. G. Tuck, J. Chem. Soc. 2783 (1958).	

IUPAC-NIST SOLUBILITY DATA SERIES

Components:		Original Measurements:		Experimental Data		Source and Purify of Materials:							
M. K. Khripun, A. Yu. Efimov, L. S. Liliis, and M. L. Kutuzova, Zh. Neorg. Khim. 31 , 2659–65 (1986).		(1) Lithium thiocyanate: LiSCN; [556-65-0] (2) Boric acid: H ₃ BO ₃ ; [10043-35-3] (3) Water: H ₂ O; [7732-18-5]		Solubility of LiSCN at 25 °C in aqueous solutions of boric acid		LiSCN (100 w ₁ /mass %) ^a							
Variables:		Variables:		Solubility of LiSCN at 25 °C in aqueous solutions of boric acid		(100 w ₁ /mass %)							
T/K: 298 <i>m</i> ₂ /mol kg ⁻¹ : 0–20.05		T/K: 298 <i>m</i> ₂ /mass %: 0–5.6		(100 w ₁ /mass %)		(100 w ₁ /mass %)							
Prepared By:		Prepared By:		Prepared By:		(100 w ₁ /mass %)							
J. Hála		J. Hála		J. Hála		(100 w ₁ /mol kg ⁻¹) ^a							
Experimental Data													
Solubility of LiSCN at 25 °C in aqueous solutions of LiCl													
LiCl (<i>m</i> ₂ /mol kg ⁻¹)	LiCl (100 w ₂ /mass %) ^a	LiSCN (<i>m</i> ₁ /mol kg ⁻¹)	LiSCN (100 w ₁ /mass %) ^a	Solid phase ^b	H ₃ BO ₃ (100 w ₂ /mass %)	(<i>m</i> ₂ /mol kg ⁻¹) ^a	LiSCN (100 w ₁ /mass %)						
0	0	19.70	56.16	A	0	0	52.94						
1.58	2.95	18.50	53.00	A	1.97	0.701	52.58						
3.65	6.80	17.25	49.27	A	1.96	0.697	52.55						
4.26	8.03	16.45	47.53	A	—	—	—						
6.50	12.03	15.60	44.30	A	—	—	—						
7.00	13.02	15.10	43.09	A	—	—	—						
8.80	16.20	14.30	40.38	A+B	—	—	—						
8.80	16.25	14.20	40.21	A+B	—	—	—						
8.70	16.09	14.20	40.28	A+B	—	—	—						
8.60	15.93	14.20	40.36	A+B	—	—	—						
8.55	16.13	13.60	39.36	A+B	—	—	—						
Method/Apparatus/Procedure:													
An isothermal method was used. Solutions with excess solid were stirred for 20 h, which was sufficient for equilibrium to be reached. Borate and SCN ⁻ were determined in the saturated solutions titrimetrically (methods not specified), solid phases were characterized by Schreinemakers' method. Solubility isotherms were also confirmed by refractometric measurements.													
Auxiliary Information													
Source and Purify of Materials:		Source and Purify of Materials:		Source and Purify of Materials:		Source and Purify of Materials:							
No details reported.		No details reported.		No details reported.		No details reported.							
Estimated Error:													
Temperature: precision not reported. Solubility: the error of the titrimetric method was reported as ± 1.5%.													

Components:		Original Measurements:		Original Measurements:	
(1) Lithium thiocyanate; LiSCN; [556-65-0]	V. G. Skvorcov, Sh. V. Sadetdinov, R. S. Tsekhanskii, and A. K. Molodkin, Zh. Neorg. Khim. 24 , 209–12 (1979).	(1) Lithium thiocyanate; LiSCN; [556-65-0]	V. G. Skvorcov, A. K. Molodkin, Sh. V. Sadetdinov, and R. S. Tsekhanskii, Zh. Neorg. Khim. 26 , 3164–6 (1981).	(1) Lithium thiocyanate; LiSCN; [556-65-0]	V. G. Skvorcov, A. K. Molodkin, Sh. V. Sadetdinov, and R. S. Tsekhanskii, Zh. Neorg. Khim. 26 , 3164–6 (1981).
(2) Lithium borate; LiBO ₂ ; [13453-69-5]		(2) Lithium tetraborate; Li ₄ B ₄ O ₇ ; [12007-60-2]		(2) Lithium tetraborate; Li ₄ B ₄ O ₇ ; [12007-60-2]	
(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]	
Variables:		Prepared By:		Prepared By:	
T/K: 298	J. Hála	T/K: 298	J. Hála	T/K: 298	J. Hála
100 w ₂ /mass %: 0–3.04		100 w ₂ /mass %: 0–2.42		100 w ₁ /mass %: 0–2.42	
Experimental Data					
Solubility of LiSCN at 25 °C in aqueous solutions of lithium borate					
LiBO ₂ (100 w ₂ /mass %)	LiBO ₂ (m ₂ /mol kg ⁻¹) ^a	LiSCN (100 w ₁ /mass %)	LiSCN (m ₁ /mol kg ⁻¹) ^a	Li ₂ B ₄ O ₇ (100 w ₂ /mass %)	Li ₂ B ₄ O ₇ (m ₂ /mol kg ⁻¹) ^a
0	0	52.94	17.30	A	0
1.07	0.461	52.24	17.21	A	0.35
1.08	0.465	52.20	17.18	A+B	0.35
1.05	0.452	52.23	17.19	B	0.35
1.10	0.417	45.89	13.13	B	0.35
1.27	0.411	36.60	9.060	B	0.35
1.38	0.394	28.18	6.153	B	0.35

^aCalculated by compiler.

^bA: LiSCN·2H₂O [84372-58-7]; B: (LiBO₂)_m·(LiSCN)_n, solid solutions of variable composition ($m \geq n$).

Additional information: In addition to the data shown above, the authors also reported the compositions of six saturated solutions containing 1.60–3.04 mass % LiBO₂ and 23.05–0 mass % LiSCN, where LiBO₂·8H₂O or LiBO₂·2H₂O were the equilibrium solid phases. These data are not shown here since they represent the solubility of LiBO₂ in solutions of LiSCN. Also reported were densities, viscosities, and refraction indexes of the saturated solutions.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. Equilibrium was reached within 20 h, which was checked by chemical analysis and refraction index of the saturated solutions. Borate and SCN[−] were determined in the saturated solutions titrimetrically (methods not specified), solid phases were characterized by Schreinemakers' method.

Solubility: insufficient data given to allow for error estimate.

Auxiliary Information

Source and Purify of Materials:

LiSCN and Li₂B₄O₇ were chemically pure products, and were recrystallized before use.

Estimated Error:

Temperature: ±0.1 K (authors).

Solubility: insufficient data given to allow for error estimate.

Components:		Original Measurements:		Original Measurements:	
(1) Lithium thiocyanate; LiSCN; [556-65-0]	V. G. Skvorcov, Sh. V. Sadetdinov, R. S. Tsukhanskii, and A. K. Molodkin, Zh. Neorg. Khim. 24 , 209–12 (1979).	(1) Lithium thiocyanate; LiSCN; [556-65-0]	V. G. Skvorcov, A. K. Molodkin, Sh. V. Sadetdinov, and R. S. Tsukhanskii, Zh. Neorg. Khim. 26 , 3164–6 (1981).	(1) Lithium thiocyanate; LiSCN; [556-65-0]	V. G. Skvorcov, A. K. Molodkin, Sh. V. Sadetdinov, and R. S. Tsukhanskii, Zh. Neorg. Khim. 26 , 3164–6 (1981).
(2) Lithium borate; LiBO ₂ ; [13453-69-5]		(2) Lithium tetraborate; Li ₄ B ₄ O ₇ ; [12007-60-2]		(2) Lithium tetraborate; Li ₄ B ₄ O ₇ ; [12007-60-2]	
(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]	
Variables:		Prepared By:		Prepared By:	
T/K: 298	J. Hála	T/K: 298	J. Hála	T/K: 298	J. Hála
100 w ₂ /mass %: 0–3.04		100 w ₂ /mass %: 0–2.42		100 w ₁ /mass %: 0–2.42	
Experimental Data					
Solubility of LiSCN at 25 °C in aqueous solutions of sodium tetraborate					
Li ₂ B ₄ O ₇ (100 w ₂ /mass %)	Li ₂ B ₄ O ₇ (m ₂ /mol kg ⁻¹) ^a	LiSCN (100 w ₁ /mass %)	LiSCN (m ₁ /mol kg ⁻¹) ^a	Li ₂ B ₄ O ₇ (100 w ₂ /mass %)	Li ₂ B ₄ O ₇ (m ₂ /mol kg ⁻¹) ^a
0	0	52.94	17.30	A	0
1.07	0.461	52.24	17.21	A	0.35
1.08	0.465	52.20	17.18	A+B	0.35
1.05	0.452	52.23	17.19	B	0.35
1.10	0.417	45.89	13.13	B	0.35
1.27	0.411	36.60	9.060	B	0.35
1.38	0.394	28.18	6.153	B	0.35

^aCalculated by compiler.

^bA: LiSCN·2H₂O [84372-58-7]; B: (Li₂B₄O₇)_m·(LiSCN)_n, solid solutions of variable composition ($m \geq n$).

Additional information: In addition to the data shown above, the authors also reported the compositions of six saturated solutions containing 1.60–3.04 mass % LiBO₂ and 23.05–0 mass % LiSCN, where LiBO₂·8H₂O or LiBO₂·2H₂O were the equilibrium solid phases. These data are not shown here since they represent the solubility of LiBO₂ in solutions of LiSCN. Also reported were densities, viscosities, and refraction indexes of the saturated solutions.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. Equilibrium was reached within 24 h under constant shaking in a thermostat. Borate and SCN[−] were determined in the saturated solutions. Borate and SCN[−] were determined in the saturated solutions titrimetrically (methods not specified), solid phases were characterized by Schreinemakers' method.

Solubility: insufficient data given to allow for error estimate.

IUPAC-NIST SOLUBILITY DATA SERIES

Components:	Original Measurements:									
(1) Lithium thiocyanate; LiSCN; [556-65-0]	R. Turgunbekova, K. Nogoev, and K. Sulaimankulov, <i>Zh. Neorg. Khim.</i> 18 , 1119-22 (1973).									
(2) Urea; CH ₄ N ₂ O; [57-13-6]	45									
(3) Water; H ₂ O; [7732-18-5]	Kh. 1119-22 (1973).									
Variables:	Prepared By:									
T/K: 288, 303, and 318	J. Hála									
100w ₂ (mass %): 0-66.48 at 288 K; 0-72.50 at 303 K;	0-74.52 at 318 K									
Experimental Data	Auxiliary Information									
Composition of the saturated solutions in the LiSCN-urea-H ₂ O system at three temperatures										
Temperature (°C)	Urea (100w ₂ /mass %)	Urea (100x ₂ /mol %)	LiSCN (100v ₁ /mass %)	LiSCN (100v ₁ /mol %)	Solid phase ^a					
15	0	0	52.00	23.07	A					
	3.32	1.64	51.51	23.32	A					
	7.34	3.79	51.04	24.40	A					
	9.88	5.26	50.86	25.03	A					
	15.38	8.77	50.72	26.74	A					
	20.19	12.43	50.41	29.25	A+B					
	20.75	12.49	49.33	27.44	B					
	23.32	13.59	44.55	23.99	B					
	25.49	14.41	40.70	21.39	B					
	29.09	16.49	36.99	19.38	B					
	38.69	23.14	31.48	17.39	B					
	49.41	31.33	25.04	14.67	B					
	58.45	40.60	22.00	14.12	B					
	65.92	50.78	20.63	14.68	B					
	66.48	51.87	20.77	14.97	B+C					
	66.49	51.97	20.86	15.06	C					
	61.55	40.41	15.53	9.42	C					
	59.92	37.21	13.49	7.74	C					
	57.94	34.17	11.87	6.47	C					
	56.06	31.28	6.69	4.99	C					
	53.87	27.92	6.12	2.93	C					
	49.00	22.38	0	0	C					
30	0	0	56.70	26.60	A					
	3.78	2.01	56.61	27.78	A					
	7.09	3.92	56.53	28.89	A					
	9.88	5.65	56.05	29.52	A					
	10.01	5.80	57.02	30.49	A+D					
	10.37	5.94	55.72	29.41	D					
	13.79	8.06	54.24	29.35	D					
	17.09	10.21	52.25	28.80	D					
	25.65	17.06	51.00	31.25	D					
	26.25	17.28	49.80	30.22	D+B					
	24.88	15.95	49.44	29.21	B					
	33.87	31.55	40.24	23.61	B					
	46.23	31.15	31.94	19.84	B					
	57.72	41.94	25.31	16.96	B					
	64.09	49.54	22.57	16.09	B					
	71.94	62.38	20.81	16.65	B					
	72.50	61.07	18.86	14.66	C					
	68.96	50.68	15.09	10.23	C					

^aA: LiSCN-2H₂O [84372-58-7]; B: LiSCN-2CO(NH₂)₂ [41514-73-2]; C: CONH₂)₂ [57-13-6]; D: LiSCN-CO(NH₂)₂ [41514-74-3].

Source and Purity of Materials:

Nothing specified.

Method/Apparatus/Procedure:
An isothermal method was used, no details reported.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data reported to allow for error estimate.

6.2. Sodium Thiocyanate

Components:

(1) Lithium thiocyanate; LiSCN; [556-65-0]

(2) Amines

(3) Dichloromethane; CH_2Cl_2 ; [75-09-2]

Original Measurements:

G. Soula, Eur. Pat. Appl. 016673, 1979; Fr. Appl. 7905438.

6.2.1. Evaluation of the NaSCN-H₂O System

Variables:

T/K: unspecified ambient temperature

 $c_2/\text{mol dm}^{-3}$: 0.1

Prepared By:

J. Hála

Experimental Data

Solubility of LiSCN in 0.1 mol dm⁻³ solutions of two amines in dichloromethane^a

Amine	LiSCN (mg dm ⁻³)	LiSCN ($c_1/\text{mol dm}^{-3}$) ^b
2-(2-methoxystyethoxy)-N,N-bis 2-(2-methoxystyethoxy)ethyl ethanamine; (tris(dioxa-3,6-heptyl)amine); $\text{C}_{15}\text{H}_{33}\text{NO}_6$; [70384-51-9]	694	0.0106
2-methoxy-N,N-bis(methoxethyl)ethanamine; (trisoxa-3-butyl)amine; $\text{C}_9\text{H}_{21}\text{NO}_3$; [3235-51-6]	690	0.0106

^aSolid phases were not investigated.^bCalculated by compiler.

Additional information: The solubility of LiSCN in neat CH_2Cl_2 was reported to be less than 1 mg dm⁻³. The solubilization effect of tris(dioxa-3,6-heptyl)amine was explained by the formation of a 1:1 adduct of LiSCN with the amine in the saturated solution.

Auxiliary Information

Source and Purity of Materials:

No details reported for LiSCN. Tris(dioxa-3,6-heptyl)amine was prepared by refluxing sodium methoxy-2-ethanolate in methoxy-2-ethanol for 12 h at 125 °C. The excess solvent was then distilled off, excess sodium methoxy-2-ethanolate decomposed with concentrated HCl, and the amine distilled at 165–180 °C at 0.5 mm Hg pressure. Trisoxa-3-butylamine was obtained by a similar procedure using sodium methanolate, and methanol as the solvent. After treatment of the mixture with HCl, the amine was extracted into CH_2Cl_2 , and distilled. Dichloromethane was dehydrated and purified from stabilizers.

Method/Apparatus/Procedure:

An isothermal method was used. The salt, 0.001 mole, was equilibrated by stirring with 0.001 mole of the amine in 10 mL CH_2Cl_2 for 10 min. The content of the salt in the saturated solution was determined by flame photometry.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data reported to allow for error estimate.

Components:	Evaluator:
(1) Sodium thiocyanate; NaSCN; [540-72-7]	J. Hála, Department of Inorganic Chemistry, Masaryk University, 6137 Brno, Czech Republic, June 2001.
(2) Water; H_2O ; [7732-18-5]	

The solubility of NaSCN in water as a function of temperature has been reported in Hughes and Mead,¹ Zhuravlev and Bychkova,² and Tirova and Batura.³ Partington⁴ reported a single value at 298 K, and further data could be extracted from the studies of various ternary systems NaSCN-salt-H₂O.^{5–13} All available data have been summarized in the following table and Fig. 9.

The solubility curve has two branches. Below 303 K, the equilibrium solid phase is the dihydrate,^{2,5,7,12,13} NaSCN·2H₂O while above 303 K it is the anhydrous salt.^{2,5,7} The dihydrate was confirmed as the solid phase by the method of wet residues and careful chemical analysis,² and it seems that the conclusions about NaSCN·2H₂O (Hughes and Mead)¹ or anhydrous NaSCN (refer to four studies^{8–11}) as the solid phases below 303 K were in error. The transition point from NaSCN·2H₂O to anhydrous NaSCN has been reported to be at 303.5–30.5 °C (300.9 K)² or at 27.7 °C (300.9 K).¹² The transition point temperature of about 30 °C can also be estimated from the phase diagram of the NaSCN–H₂O system, reported by Darrin.¹⁶ From this diagram, the ice–NaSCN·2H₂O eutectic point was estimated by the evaluator to appear at approximately –36 °C and 38.5 mass % NaSCN.

Critical Evaluation

Temperature ($t/\text{°C}$)	Temperature (K)	NaSCN ($m_1/\text{mol kg}^{-1}$)	Temperature ($t/\text{°C}$)	Temperature (K)	NaSCN ($m_1/\text{mol kg}^{-1}$)	Ref.
0	273.2	11.52	2	29.2	302.4	20.66
5.0	278.2	12.84	2	30.0	303.2	36.53
10.0	283.2	13.36	5	33.0	306.2	21.46
10.7	283.9	13.90	1	33.8	307.0	21.50
15.5	288.7	15.70	2	33.8	307.0	21.27
17.3	290.5	15.73	1	40.0	313.2	21.00
20.0	293.2	17.39	6		52.58	14
		20.43	14	40.5	313.7	21.59
21.3	294.5	17.18	1	46.1	319.3	21.96
24.0	297.2	18.12	2	50.0	323.2	22.41
25.0	298.2	15.21	4	53.0	326.2	22.71
		18.50	2		22.21	3
		17.39	7	65.0	338.2	23.45
		15.83	8	65.8	339.0	23.37
		17.58	9–11	73.8	347.0	24.20
		17.38	12	74.7	347.9	24.04
		17.89	5	81.8	355.0	24.92
		17.58	13	85.2	358.4	25.44

The graphical comparison of the solubility data (numbers in the graph refer to the corresponding references) shows a reasonable agreement between the polythermal¹ and analytical² methods below 303 K, and among three sets of data above 303 K.^{1–3} The data below 303 K from Refs. 1 and 2, together with those from the studies of ternary systems,^{5–13} have been computer smoothed by a linear regression of the data to a fifth order polynomial to obtain the solubility of NaSCN in water over the temperature range of 273–303 K as $m_1(\text{mol kg}^{-1}) = 0.154699 \times 10^6 - 0.129110 \times 10^5 T + 0.784735 T^2 + 0.367702 \times 10^{-1} T^3 - 0.123204 \times 10^{-3} T^4 + 0.126926 \times 10^{-6} T^5$.

The solubility data of Partington and Sopher,⁴ and Gode and Klyavina⁸ at 298 K are obviously too low and were not considered for the smoothing procedure. Likewise, not considered was the solubility at 293.2 K reported in Lavrova *et al.*¹⁴ It is too high, and obviously corresponds to the solubility of anhydrous NaSCN, which is metastable at this temperature.

Similarly, the data from Hughes and Mead,¹ Zhuravlev and Bychkova,² Tirova and Baura,³ and Golyand and Ludkovskaya⁷ have been smoothed to obtain the solubility of NaSCN as a function of temperature in the range of 305–349 K as

IUPAC-NIST SOLUBILITY DATA SERIES

Original Measurements:	
Components:	O. L. Hughes and T. H. Mead, J. Chem. Soc. 2282-4 (1929).
(1) Sodium thiocyanate; NaSCN; [546-72-7]	
(2) Water; H ₂ O; [7732-18-5]	
Variables:	
T/K: 283-374	J. Hala

^aThe equilibrium solid phases were reported to be NaSCN-H₂O and NaSCN at temperatures below and above 30.3-30.5 °C.

^bCalculated by compiler.

Experimental Data	
Temperature (°C)	NaSCN (g/100 g H ₂ O)
10.7	112.7
17.3	127.5
21.3	139.3
29.2	167.5
33.8	172.4
46.1	178.0
65.8	189.5
73.8	196.2
81.8	202.0
101.4	225.6

Source and Purify of Materials:	
NaSCN was prepared by heating A.R. NH ₄ SCN with equimolar amount of caustic soda in aqueous solution until no more ammonia was evolved. The solution was evaporated, and NaSCN recrystallized from alcohol, acetone, and again from alcohol. Conductivity grade water was used.	

Method/Apparatus/Procedure:	
Polythermal method used. Solid NaSCN was heated with water in a sealed tube until one or two small crystals remained. Two temperatures were then recorded, one at which the sharpness of the crystal edges indicated that they were growing, and the other where the roundness of the crystals showed they were dissolving. Since these temperatures never differed by more than 0.5 °C, their mean was taken as the temperature of saturation. Owing to the deliquescence of NaSCN, the salt was introduced into the weighed tube in an oven at 130 °C. The tube was allowed to cool in a desicator, weighed with a rubber cap, the solvent quickly introduced, the tube sealed and weighed again. The thermometer, graduated in 0.2 °C, was standardized at the melting point of ice, temperature of the Na ₂ SO ₄ · 10H ₂ O/Na ₂ SO ₄ transition, and the boiling point of water. The composition of the hydrated salt was determined by chemical analysis; calculated/ found for the monohydrate, 20.4/20.0 and 20.6% H ₂ O.	

FIG. 9. Solubility of NaSCN in water as a function of temperature.

References:

- ¹O. L. Hughes and T. H. Mead, J. Chem. Soc. 2282 (1929).
- ²F. F. Zhuravlev and M. N. Bychkova, Zh. Neorg. Khim. **4**, 2367 (1959).
- ³V. A. Titova and Z. E. Batura, Zh. Neorg. Khim. **10**, 1711 (1965).
- ⁴J. R. Partington and W. E. Soper, Philos. Mag. **7**, 209 (1929).
- ⁵E. F. Zhuravlev and O. G. Nikitina, Zh. Neorg. Khim. **13**, 549 (1968).
- ⁶E. Spacanella Marchetti, Atti. Acad. Sci. Torino, Classe Fis. Mat. Nat. **94**, 353 (1960).
- ⁷S. M. Golayand and B. G. Ludkovskaya, Zh. Neorg. Khim. **11**, 1433 (1966).
- ⁸G. K. Grode and L. A. Klyavina, Zh. Neorg. Khim. **15**, 1147 (1970).
- ⁹V. G. Skvorsov, R. S. Tsakhanskii, Sh. V. Sadetdinov, and A. K. Molodkin, Zh. Neorg. Khim. **28**, 2677 (1983).
- ¹⁰V. G. Skvorsov, Sh. V. Sadetdinov, R. S. Tsakhanskii, and A. K. Molodkin, Zh. Neorg. Khim. **24**, 209 (1979).
- ¹¹V. G. Skvorsov, A. K. Molodkin, Sh. V. Sadetdinov, R. S. Tsakhanskii, and V. M. Fedorov, Zh. Neorg. Khim. **26**, 3164 (1981).
- ¹²Z. G. Karov, I. N. Lepeshkov, and E. I. Kukulieva, Zh. Neorg. Khim. **17**, 509 (1972).
- ¹³A. K. Mc Kerrow, V. J. Occleshaw, and F. Drabble, J. Chem. Soc. 1 (1946).
- ¹⁴O. A. Lavrova, N. N. Moskina, and O. S. Karchmarich, Zh. Neorg. Khim. **29**, 1312 (1984).
- ¹⁵C. K. Bump, J. Phys. Chem. **36**, 1851 (1932).
- ¹⁶M. Darlin, U.S. Patent 1,570,047 (1925).

Original Measurements:		Components:		Original Measurements:	
		(1) Sodium thiocyanate; NaSCN; [540-72-7]		E. F. Zhuravlev and M. N. Bychkova, Zh. Neorg. Khim., 4 , 2367-75 (1959).	
		(2) Water; H ₂ O; [7732-18-5]			
Prepared By:		Variables:		Prepared By:	
J. Hála		T/K: 273-326		J. Hála	
Experimental Data		Experimental Data		Experimental Data	
Solubility of NaSCN in water and ethanol at 25 °C ^a		Solubility of NaSCN in water as a function of temperature		Solubility of NaSCN in water as a function of temperature	
Solvent	NaSCN (<i>m</i> ₁ /mol kg ⁻¹) ^b	Temperature (<i>t</i> °C)	NaSCN (100 <i>w</i> ₁ /mass %)	NaSCN (<i>m</i> ₁ /mol kg ⁻¹) ^a	Solid phase ^b
Water; H ₂ O; [7732-18-5]	14.6649 g salt in 11.8907 g solvent 2.6832 g salt in 12.7292 g solvent	15.21 2.60	0 5.0 15.5 24.0 33.0 53.0	48.3 51.0 56.0 59.5 63.5 64.8	11.52 12.84 15.70 18.12 21.46 22.71
Ethanol; C ₂ H ₆ O; [64-17-5]					
^a Solid phases were not investigated.					
^b Calculated by compiler.					
Auxiliary Information		Source and Purity of Materials:		Source and Purity of Materials:	
		NaSCN, analytical grade, source not specified, was recrystallized before use. Absolute ethanol was prepared from a 96% product in the following way. It was first kept over freshly burnt lime for some days with periodical shaking. It was then fractionated, the first and last runnings being rejected. It was then allowed to stand over freshly cleaned and turned metallic calcium, and was refractionated, the first and last runnings being again rejected. The product was free from aldehyde, and was stored in a vessel with a siphon attachment and a guard tube with P ₂ O ₅ .		NaSCN, source not specified, was recrystallized as dihydrate and then dehydrated at 120–130 °C to obtain the anhydrous salt.	
Method/Apparatus/Procedure:		Method/Apparatus/Procedure:		Method/Apparatus/Procedure:	
		An isothermal method was used, no details reported.		The solubilities were obtained by graphical analytical method. ¹² A series of mixtures of the salt and water covering the fields of unsaturated and saturated solutions were prepared by weighing. After equilibrium had been attained, refractive indexes of the solutions were measured. The transition from unsaturated to saturated solutions, i.e., the corresponding solubility value, was obtained as a break on the refractive index versus composition plot. The composition of NaSCN · 2H ₂ O as the solid phase was confirmed gravimetrically by drying the solid product, which was obtained by cooling the pentecitic solutions. Calculated/Found (mass %) for the dihydrate: 30.7632-49.	
		^a Calculated by compiler.			
		^b A: NaSCN · 2H ₂ O [17032-40-5]; B: NaSCN [540-72-7].			
		Additional information: The point of transition from NaSCN · 2H ₂ O to NaSCN was reported to be at 27.7 °C.			
Auxiliary Information		Estimated Error:		Estimated Error:	
		Temperature: precision not reported.		Temperature: precision not reported.	
		Solubility: only one solubility measurement reported for each solvent.		Solubility: insufficient data given to allow for error estimate.	
References:		References:		References:	
		E. F. Zhuravlev and A. D. Sheveleva, Zh. Neorg. Khim., 5 , 2630 (1960),		E. F. Zhuravlev and A. D. Sheveleva, Zh. Neorg. Khim., 5 , 2630 (1960),	
		E. F. Zhuravlev and O. G. Nikitina, Zh. Neorg. Khim., 13 , 549 (1968).		E. F. Zhuravlev and O. G. Nikitina, Zh. Neorg. Khim., 13 , 549 (1968).	

IUPAC-NIST SOLUBILITY DATA SERIES

Components:		Original Measurements:		Experimental Data		Experimental Data							
				Solubility of NaSCN in water at three temperatures ^a		Solubility of NaSCN in water at three temperatures ^a							
Variables:	Prepared By:	Temperature (<i>t</i> /°C)	NaSCN (g/100 g H ₂ O)	NaSCN (100 <i>w</i> ₁ , mass %) ^b	NaSCN (<i>m</i> ₁ /mol kg ⁻¹) ^b	NaSCN (100 <i>w</i> ₁ , mass %)	NaSCN (100 <i>x</i> ₁ /mol %)						
Original Measurements:													
V. A. Titova and Z. E. Batura, Zh. Neorg. Khim. 10 , 1711–2 (1965).		(1) Sodium thiocyanate; NaSCN; [540-72-7]		Temperature (<i>t</i> /°C)		Temperature (<i>t</i> /°C)							
(2) Water; H ₂ O; [7732-18-5]		(1) Sodium thiocyanate: NaSCN; [540-72-7]		33.0	21.50	20	62.4						
		(2) Water; H ₂ O; [7732-18-5]		40.5	21.59	30	77.0						
				53.0	22.21	40	81.0						
				65.0	23.45								
^a Solid phases were not investigated.													
^b Calculated by compiler.													
Variables:		Method/Apparatus/Procedure:		Auxiliary Information		Auxiliary Information							
T/K: 306–425		An isothermal method ¹ was used. Excess solid was stirred with water in a thermostated vessel until equilibrium was reached. The content of NaSCN in the saturated solutions was determined by titration against a standard AgNO ₃ solution.		Source and Purity of Materials:		Source and Purity of Materials:							
				Nothing specified.		Nothing specified.							
				Estimated Error:		Estimated Error:							
				Temperature: ±0.05 K (authors).		Temperature: ±0.05 K (authors).							
				Solubility: ±0.2–0.5 mol % (authors).		Solubility: ±0.2–0.5 mol % (authors).							
^a Solid phases were not investigated.													
^b Calculated by compiler.													

Components:		Original Measurements:		Original Measurements:	
(1) Sodium thiocyanate; NaSCN; [540-72-7]	G. Jander and W. Ruppolt, Z. Phys. Chem. 179 , 43–50 (1937).	(1) Sodium thiocyanate; NaSCN; [540-72-7]	H. Hunt, J. Am. Chem. Soc. 54 , 3509–12 (1932).	(1) Sodium thiocyanate; NaSCN; [540-72-7]	H. Hunt, J. Am. Chem. Soc. 54 , 3509–12 (1932).
(2) Sulfur dioxide; SO ₂ ; [7446-09-5]		(2) Ammonia; NH ₃ ; [7664-41-7]		(2) Ammonia; NH ₃ ; [7664-41-7]	
Variables:	Prepared By: J. Hála	Prepared By: J. Hála	Variables: T/K: 298	Prepared By: J. Hála	Prepared By: J. Hála
T/K: 273					

Experimental Data		Auxiliary Information		Source and Purify of Materials:	
The solubility of NaSCN in liquid sulfur dioxide was reported to be 0.652 g salt in 100 g solvent at 0 °C. From this value the compiler calculated $m_1 / \text{mol kg}^{-1} = 0.0804$.	The solubility of NaSCN was reported to be 205.50 g in 100 g solvent at 25 °C, or, using the density of liquid ammonia of 0.604 g cm ⁻³ at 25 °C, 124.12 g NaSCN in 100 cm ³ solvent. Compiler calculated $m_1 = 25.35 \text{ mol kg}^{-1}$.			NaSCN, Baker C. P. product, was recrystallized and carefully dried. Commercially available anhydrous NH ₃ was allowed to stand over metallic sodium for several weeks before use.	
Additional information: A bright-yellow equilibrium solid phase, NaSCN · 2SO ₂ , was reported in Foote and Fleischer. ²				Estimated Error: Temperature: $\pm 0.025 \text{ K}$ (author). Solubility: 5% (author).	

Method/Apparatus/Procedure:		Source and Purify of Materials:		Source and Purify of Materials:	
		NaSCN, source not specified, was carefully dried before use. Commercially available SO ₂ was purified by passing it through concentrated H ₂ SO ₄ and over asbestos wool, and dried by using P ₂ O ₅ . Specific conductivity of the product was $4.5 \times 10^{-7} \Omega^{-1}$ (Jander and Wickert ¹).		An isothermal method was used. Ammonia (10–25 g) was equilibrated with the salt in the bottom part of a sealed, two-compartment Pyrex tube. The compartments were separated from each other with a narrow neck. The salt was introduced into the tube before sealing it off in a small cup closed with a very closely woven cotton cloth. The latter permitted the salt to dissolve the salt holding back the solid at the same time. The system was equilibrated for 1–3 weeks with occasional shaking. Then the tube was inverted in the bath and all the solution drained into the empty compartment, which was cooled and sealed off. When it reached room temperature it was dried and weighed; the ammonia allowed to boil off, the tube with the salt warmed until all odor of NH ₃ was gone, and the salt was weighed.	
		Estimated Error:		Temperature: $\pm 0.025 \text{ K}$ (author). Solubility: 5% (author).	
		Temperature; precision not reported. Solubility; insufficient data given to allow for error estimate.			

References:	
¹ G. Jander and K. Wickert, Z. Phys. Chem. 178 , 57 (1936).	
² H. W. Foote and J. Fleischer, J. Am. Chem. Soc. 54 , 3903 (1932).	

Auxiliary Information

Components:	Original Measurements:	Source and Purity of Materials:
(1) Sodium thiocyanate; NaSCN; [1540-72-7]	G. C. Blytas and F. Daniels, J. Am. Chem. Soc. 84 , 1075-83 (1962).	NaSCN, chemically pure, was heated and evacuated, pulverized, re-heated, and re-evacuated. NH ₃ used was stored over sodium metal.
(2) Ammonia; NH ₃ ; [7664-41-7]		
Variables:	Prepared By:	Estimated Error:
T/K: 192-578	J. Hála	Temperature: precision not reported. Solubility: ± 0.01 mass % (authors).

Compositions at eutectic points and the phase diagram of the NaSCN-NH ₃ system (see Fig. 10)			
Temperature (°C)	NH ₃ (100 w ₁ /mass %) ^b	NaSCN (100 w ₁ /mass %) ^b	NaSCN (m ₁ /mol kg ⁻¹) ^a
-18.5	36	64	21.93
-81	73.5	26.5	4.447

^aCalculated by compiler.FIG. 10. Phase diagram of the NaSCN-NH₃ system.

6.2.2. Evaluation of the NaSCN–Ethanol System

Components:
 (1) Sodium thiocyanate; NaSCN; [540-72-7]
 (2) Methanol; CH₃O; [67-56-1]

Variables:
 T/K: 289–325
 Prepared By:
 J. Hála

Experimental Data

Solubility of NaSCN in methanol as a function of temperature^a

Temperature (t/°C)	NaSCN (g/100 g CH ₃ O)	NaSCN (100 w/v/mass %) ^b	NaSCN (m ₁ /mol kg ⁻¹) ^b
15.8	35.00	25.93	4.317
24.7	40.04	28.59	4.939
34.6	45.14	31.10	5.568
48.0	50.98	33.77	6.288
48.9	51.50	33.99	6.352
52.3	53.54	34.87	6.604

^aSolid phases were not investigated.

^bCalculated by compiler.

Auxiliary Information

Method/Apparatus/Procedure:

A polythermal method was used. Solid NaSCN was heated with methanol in a sealed tube until one or two small crystals remained. Two temperatures were then recorded, one at which the sharpness of the crystal edges indicated that they were growing, and the other where the roundness of the crystals showed they were dissolving. Since these temperatures never differed by more than 0.5 °C, their mean was taken as the temperature of saturation. Owing to the deliquescence of NaSCN, the salt was introduced into the weighed tubes in an oven at 30 °C. The tube was allowed to cool in a dessicator, weighed with a rubber cap, the solvent quickly introduced, the tube sealed and weighed again. The thermometer, graduated in 0.2 °C, was standardized at the melting point of ice, temperature of the Na₂SO₄·10H₂O/Na₂SO₄ transition, and the boiling point of water.

Source and Purity of Materials:

NaSCN was prepared by heating A.R. NH₄SCN with equimolar amount of caustic soda in aqueous solution until no more ammonia was evolved. The solution was evaporated, and NaSCN recrystallized from alcohol, acetone, and again from alcohol. Conductivity grade methanol was prepared according to Hartley and Raikes¹ and Woolcock and Hartley.²

Estimated Error:

Temperature: ±0.5 K (compiler).
 Solubility: insufficient data given to allow for error estimate.

References:

- ¹H. Hartley and H. R. Raikes, J. Chem. Soc. 127, 524 (1925).
- ²J. W. Woolcock and H. Hartley, Philos. Mag. 5, 1133 (1928).

Evaluator:
 J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, June 2001.

Critical Evaluation

Available solubility data for NaSCN in ethanol are the isothermally obtained values of Partington and co-workers³ at 298 K, and the polythermal data of Hughes and Mead.⁴ The solubility at 298 K reported originally by Partington, i.e., 2.59 (King and Partington¹) and 2.60 (Partington and Soper²) mol kg⁻¹, were later refined by the authors⁵ to obtain $m_1 = 2.548$ mol kg⁻¹. The authors explained this difference by more thorough drying of the materials used in Partington and Winerton. A value of 2.29 mol kg⁻¹ can be obtained for the solubility of NaSCN in ethanol at 298 K by interpolation of the data of Hughes and Mead.⁴ Partington and Winerton³ analyzed the reasons for this discrepancy and came to the conclusion that the solutions of Hughes and Mead⁴ were probably not saturated. They repeated the polythermal measurements, and their results were, however, inconsistent, and always lower than those obtained by isothermal measurements.

Recommended value for the solubility of NaSCN in ethanol at 298 K: 2.548 mol kg⁻¹ or 17.12 mass %.

References:

- ¹F. E. King and J. R. Partington, Trans. Faraday Soc. 23, 522 (1927).
- ²J. R. Partington and W. E. Soper, Philos. Mag. 7, 209 (1929).
- ³J. R. Partington and R. J. Winerton, Trans. Faraday Soc. 30, 1104 (1934).
- ⁴O. L. Hughes and T. H. Mead, J. Chem. Soc. 2282 (1929).

IUPAC-NIST SOLUBILITY DATA SERIES

Components:		Original Measurements:	
(1) Sodium thiocyanate; NaSCN; [540-72-7]	O. L. Hughes and T. H. Mead, J. Chem. Soc. 2282-4 (1929).	Components:	
(2) Ethanol; C ₂ H ₆ O; [64-17-5]	(1) Sodium thiocyanate; NaSCN; [540-72-7] (2) Alcohols		A: F. E. King and J. R. Partington, Trans. Faraday Soc. 23 , 522-31 (1927). B: J. R. Partington and R. J. Winterton, Trans. Faraday Soc. 30 , 1104-5 (1934). C: J. R. Partington and R. J. Winterton, Trans. Faraday Soc. 30 , 619-26 (1934).
Prepared By:		Prepared By:	
J. Hála		J. Hála	
Variables:		Variables:	
T/K: 292-344		T/K: 298	
Experimental Data		Experimental Data	
Solubility of NaSCN in ethanol as a function of temperature ^a		Solubility of NaSCN in two alcohols at 25 °C ^a	
Temperature (t/°C)	NaSCN (g/100 g C ₂ H ₆ O)	NaSCN (100 w _t /mass %) ^b	NaSCN (m _t /mol kg ⁻¹) ^b
18.8	18.37	15.52	2.266
35.8	19.05	16.00	2.350
39.6	19.34	16.21	2.386
52.8	21.05	17.39	2.596
59.6	22.20	18.17	2.738
61.8	22.60	18.43	2.788
70.9	24.43	19.63	3.013

^aSolid phases were not investigated.
^bCalculated by compiler.

Auxiliary Information

Source and Purify of Materials:

Method/Apparatus/Procedure:
A polythermal method was used. Solid NaSCN was heated with ethanol in a sealed tube until one or two small crystals remained. Two temperatures were then recorded, one at which ammonia was evolved. The solution was evaporated, and NaSCN recrystallized from alcohol, acetone, and again from alcohol. Conductivity grade ethanol was prepared according to Hartley and Raikes¹ and Woolcock and Hartley.²

Estimated Error:
Temperature: ± 0.5 K (compiler).
Solubility: insufficient data given to allow for error estimate.

References:

- ¹H. Hartley and H. R. Raikes, J. Chem. Soc. **127**, 524 (1925).
²J. W. Woolcock and H. Hartley, Philos. Mag. **5**, 1133 (1928).

Auxiliary Information

Source and Purify of Materials:

Method/Apparatus/Procedure:
NaSCN was prepared by decomposition of pure NH₄SCN with equimolar caustic soda, which, in turn, was prepared from sodium metal. NaSCN was recrystallized from distilled water and 96% ethanol, and dried at 120 °C over P₂O₅. Analysis of the product as AgSCN yielded the theoretical percentage of SCN, i.e., 71.64%. Ethanol was prepared from a 96% product. The latter was refluxed for 6 h over freshly burnt CaO. It was then distilled onto 5 g dried AgNO₃, refluxed, and again refluxed with Ca₂ turnings and distilled. The product (density of 0.7851 g cm⁻³ at 25 °C) was stored in a bottle with a guard tube with P₂O₅. Allylalcohol (Kahlbaum) was fractionated through a 5 ft column. The fraction boiling at 96 °C was allowed to stand over CuSO₄ for 24 h and again fractionated. The final product boiled at 97.1 °C at 760 mm Hg pressure (density of 0.84572 g cm⁻³) was stored in the dark with hydrogen above it in order to avoid the formation of aldehyde.

Estimated Error:

Temperature: ± 0.015 K (authors).
Solubility: insufficient data reported to allow for error estimate.

References:

- F. S. Hawkins and J. R. Partington, Trans. Faraday Soc. **24**, 518 (1928).

6.2.3. Evaluation of the NaSCN–Acetone System

Components:	Original Measurements:	
Evaluator:	O. L. Hughes and T. H. Mead, J. Chem. Soc. 2282–4 (1929).	
(1) Sodium thiocyanate; NaSCN; [540-72-7] (2) 2-propanone (acetone); C ₃ H ₆ O; [67-64-1]		
Variables:		
T/K: 292–329		
Prepared By:	J. Hála	

Critical Evaluation

The solubility of NaSCN in acetone has been reported in two documents.^{1,2} Although the polythermal data¹ suffer from a temperature error of ± 0.25 K, Fig. 11 shows a fairly good agreement between isothermal² and polythermal¹ results. The two sets of data have been computer smoothed by a linear regression to a second order polynomial. The equation for the temperature dependence of NaSCN solubility in acetone was obtained as

$$m_1 / \text{mol kg}^{-1} = 49.157 - 0.355 \cdot 07 (T / \text{K}) + 0.000 \cdot 649 (T / \text{K})^2,$$

with standard deviations of the constants of 2.285, 0.0149, and 0.000 024, respectively. The equation can be suggested as yielding tentative data for the solubility of NaSCN in acetone over the temperature range of 280–340 K.

^aThe equilibrium solid phase was NaSCN·OC(CH₃)₂ [] at all temperatures.
^bCalculated by compiler.

Auxiliary Information

Experimental Data

Temperature (T/°C)	NaSCN (g/100 g C ₃ H ₆ O)	Solubility of NaSCN in acetone as a function of temperature ^a (100 w ₁ /mass %) ^b	NaSCN (m ₁ /mol kg ⁻¹)
18.8	6.85	6.41	0.8450
29.2	9.50	8.68	1.172
41.9	14.08	12.34	1.737
51.0	18.61	15.69	2.296
56.0	21.40	17.63	2.640

Source and Purity of Materials:
NaSCN was prepared by heating A.R. NH₄SCN with equimolar amount of caustic soda in aqueous solution until no more ammonia was evolved. The solution was evaporated, and NaSCN recrystallized from alcohol, acetone, and again from alcohol. Acetone (Poulen) was dried over anhydrous K₂CO₃, fractionated twice, and distilled in a current of dry air.

Estimated Error:

Temperature: ± 0.5 K (compiler).
Solubility: insufficient data given to allow for error estimate.

FIG. 11. Solubility of NaSCN in acetone as a function of temperature.

The single value of Dernini *et al.*³ for the solubility of NaSCN at the boiling point of the saturated solution is also shown in the graph. Since the boiling point temperature was not reported by the authors this solubility value was not considered for the computer smoothing procedure.
There appears to be a disagreement as for the composition of the equilibrium solid phase. While Krungalz *et al.*² reported the solid phase to be the anhydrous salt, Hughes and Mead¹ isolated the NaSCN·OC(CH₃)₂ adduct from the saturated solution.

References:

- O. L. Hughes and T. H. Mead, J. Chem. Soc. 2282 (1929).
- B. S. Krungalz, V. A. Smirnova, and Yu. I. Gerzhberg, Zh. Neorg. Khim. **17**, 1778 (1972).
- S. Dernini, R. De Santis, and L. Marelli, J. Chem. Eng. Data **21**, 170 (1976).

IUPAC-NIST SOLUBILITY DATA SERIES

Components:		Original Measurements:		Original Measurements:	
(1) Sodium thiocyanate; NaSCN; [540-72-7]	B. S. Krungalz, V. A. Smirnova, and Yu. I. Gerzhberg, Zh. Neorg. Khim. 17 , 1778–80 (1972).	(1) Sodium thiocyanate; NaSCN; [540-72-7]	S. Demini, R. Desantis, and L. Marelli, J. Chem. Eng. Data 21 , 170–3 (1976).	(1) Sodium thiocyanate; NaSCN; [540-72-7]	S. Demini, R. Desantis, and L. Marelli, J. Chem. Eng. Data 21 , 170–3 (1976).
(2) 2-Propanone (acetone); C ₃ H ₆ O; [67-64-1]		(2) Solvents		(2) Solvents	
Variables:	Prepared By:	Variables:	Prepared By:	Variables:	Prepared By:
T/K: 283–323	J. Hála	Measurements at boiling points of the saturated solutions.	J. Hála	Measurements at boiling points of the saturated solutions.	J. Hála
Experimental Data		Experimental Data		Experimental Data	
Solubility of NaSCN in acetone as a function of temperature ^a		Solubility of NaSCN in two solvents at boiling points at 760 mm Hg pressure ^a		Solubility of NaSCN in two solvents at boiling points at 760 mm Hg pressure ^a	
Temperature (T/°C)	NaSCN (m ₁ /mol kg ⁻¹)	Solvent	NaSCN (g/100 g solvent)	NaSCN (m ₁ /mol kg ⁻¹) ^b	Boiling point of the saturated solution ^c (T/°C)
10	0.680	Acetone; C ₃ H ₆ O; [67-64-1]	26.5	3.27	61.7
20	0.860	Methanol; CH ₄ O; [67-56-1]	63.9	7.88	70.8
25	1.000				
30	1.210				
40	1.644				
50	2.190				

^aThe equilibrium solid phase was NaSCN [540-72-7] at all temperatures.

Auxiliary Information

Method/Apparatus/Procedure:		Source and Purity of Materials:		Source and Purity of Materials:	
An isothermal method was used. Excess solid was equilibrated with acetone by stirring in a closed, thermostated vessel. Attainment of equilibrium was checked by measuring electrical conductivity of the solution. To this aim, an electrolytic cell closed with a glass sinter was immersed in the solution throughout the measurement. At chosen time intervals, the measured solution was sucked in between two platinum electrodes, the conductivity was measured, and the solution was transferred back from the cell to the solubility vessel by applying overpressure of dry air. The procedure was repeated until steady conductivity of the solution was obtained. The equilibrium conductivity value was then used to read the concentration of NaSCN in the saturated solution from a calibration graph of conductivity plotted against NaSCN concentration in acetone.		Nothing specified.	NaSCN was of 98.5 mass % purity. Acetone and methanol, source not specified, were both of 99.9 mass % purity.	Nothing specified.	NaSCN was of 98.5 mass % purity. Acetone and methanol, source not specified, were both of 99.9 mass % purity.
Estimated Error:	Estimated Error:	Estimated Error:	Estimated Error:	Estimated Error:	Estimated Error:
Temperature: precision not reported.	Solubility: ± 0.2% (error of conductivity measurements; authors).	Temperature: precision not reported.	Solubility: insufficient data given to allow for error estimate.	Temperature: precision not reported.	Solubility: insufficient data given to allow for error estimate.
References:	References:	References:	References:	References:	References:
^b B. S. Krungalz, Yu. I. Gerzhberg, I. P. Nikitina, V. I. Derevskaya, G. F. Fedotova, and D. G. Traber, Zh. Prikl. Khim. 42 , 1414 (1969).					E. Hála and A. Reiser, <i>Physical Chemistry</i> (Czech ed.) (Academia, Prague, 1971), Vol. 1, p. 278.

JIRI HÁLA

Components:		Original Measurements:		Experimental Data		Auxiliary Information	
		(1) Sodium thiocyanate; NaSCN; [540-72-7] (2) Solvents		Solubility of NaSCN in furfural and methylketone at 25 °C ^a			
Variables:	Prepared By:	Variables:	Prepared By:	NaSCN (m ₁ / mol kg ⁻¹)	NaSCN (100 w ₁ /mass %)	NaSCN (m ₁ / mol kg ⁻¹) ^b	
T/K: 283–323	J. Hála	T/K: 298	J. Hála	2-furancarboxaldehyde (furfural); C ₅ H ₆ O ₂ ; [98-01-1] 2-butanone (methylketone); C ₄ H ₈ O; [78-93-3]	14.60 11.40	2.109 1.587	
Experimental Data		Solubility of NaSCN in 2-butanone as a function of temperature ^a		Temperature (t/°C)	NaSCN (m ₁ / mol kg ⁻¹)	Solvent	
				10	2.361	2-furancarboxaldehyde (furfural); C ₅ H ₆ O ₂ ; [98-01-1]	
				20	2.179	2-butanone (methylketone); C ₄ H ₈ O; [78-93-3]	
				25	2.094		
				30	2.013		
				40	1.868		
				50	1.740		

^aThe equilibrium solid phase was NaSCN [540-72-7] at all temperatures.

Auxiliary Information

Method/Apparatus/Procedure:
An isothermal method¹ was used. Excess solid was equilibrated with 2-butanone by stirring in a closed, thermostated vessel. Attainment of equilibrium was checked by measuring electrical conductivity of the solution. To this aim, an electrolytic cell closed with a glass sinter was immersed in the solution throughout the measurement. At chosen time intervals, the measured solution was sucked in between two platinum electrodes, the conductivity was measured, and the solution was transferred back from the cell to the solvimeter vessel by applying overpressure of dry air. The procedure was repeated until steady conductivity of the solution was obtained.

The equilibrium conductivity value was then used to read the concentration of NaSCN in the saturated solution from a calibration graph of conductivity plotted against NaSCN concentration in 2-butanone.

Source and Purify of Materials:

An isothermal method was used, no details reported.

Components:
(1) Sodium thiocyanate; NaSCN; [540-72-7]
(2) Solvents

Original Measurements:
I. L. Krupatkin, L. D. Vorobeva, V. P. Maskhulia, and M. E. Veselova, Zh. Obshch. Khim. **45**, 985–90 (1975).

Estimated Error:
Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

References:
I. A. Weisberger, E. Proskanzer, J. Riddick, and E. Toops, *Organic Solvents* (Russian translation of English ed.) (IL Publ. House, Moscow, 1958), pp. 351, 361.

Components:	Original Measurements:	
(1) Sodium thiocyanate; NaSCN; [540-72-7]	(J. Schroeder and M. Steiner, J. Prakt. Chem. 79 , 49–65 (1909).	
(2) Methylacetate; C ₃ H ₆ O ₂ ; [79-20-9]		
Variables:	Prepared By:	
One measurement at boiling point temperature.	J. Hála	J. Hála
	Experimental Data	
Solubility of NaSCN in boiling methylacetate	Solubility of NaSCN in ethylenediamine at 25 °C	
The solubility of NaSCN is reported to be 100 w ₁ = 12.00 mass % at boiling point of the saturated solution (compiler: m ₁ = 1.682 mol kg ⁻¹). The boiling point temperature was not reported. The solid phase was not investigated.	The solubility of NaSCN is reported to be 93.5 g in 100 g solvent (compiler: m ₁ = 11.53 mol kg ⁻¹). The composition of the solid phase was not investigated.	
	Auxiliary Information	
Method/Apparatus/Procedure:	Source and Purity of Materials:	
Excess salt was boiled with methylacetate for a prolonged period of time in a flask closed with a stopper through which a short glass tube was protruding. The latter contained glass wool as a filter at the bottom end, and was made into a short capillary at the upper end. By turning the flask upside down, a portion of the saturated solution was allowed to pour out into a weighing flask. After more boiling, another two samples were taken in the same way. The samples were then evaporated, and the residue weighed.	NaSCN, source and purity not specified, was dried at 110 °C before use. Methylacetate was kept over anhydrous CuSO ₄ for a prolonged period of time, and distilled. The fraction boiling at 56.2–56.7 °C was collected and stored in the dark.	
Estimated Error:	Method/Apparatus/Procedure:	
Solubility: insufficient data reported to allow for error estimate.	An isothermal method was used. The solvent and excess solid were sealed in a glass test tube and rotated for at least 1 week in a water thermostat, which was found sufficient for equilibrium to be reached. Samples of the saturated solution were withdrawn with a weighing pipette, and analyzed for SCN ⁻ content by titration against a standard AgNO ₃ solution.	
References:		
G. L. Putnam and K. A. Kobe, Trans. Electrochem. Soc. 74 , 609 (1938),		

Components:		Original Measurements:			
		Components:			
(1) Sodium thiocyanate; NaSCN; [540-72-7]		(1) Sodium thiocyanate; NaSCN; [540-72-7]			
(2) Solvents		(2) N,N-dimethylacetamide; C ₄ H ₉ NO; [127-19-5]			
Variables:		Variables:			
T/K: 293, 313, 333	J. Hála	T/K: 295–298	J. Hála		
Experimental Data					
Solubility of NaSCN in three solvents at two or three temperatures ^a					
Solvent	Temperature (T/°C)	NaSCN (100 w ₁ /mass %)	NaSCN (100 x ₁ /mol %)	NaSCN (m ₁ /mol kg ⁻¹) ^b	Auxiliary Information
N,N-dimethylformamide; C ₃ H ₇ NO; [68-12-2]	40	26.3	24.3	4.40	Method/Apparatus/Procedure: The solvent was saturated with anhydrous salt. Then a part of the solvent was distilled off to remove water, and the saturated solution with excess solid was kept for 3 days in a desiccator in a parafin-coated flask. The content of water in the saturated solution was <0.1%. The saturated solution was analyzed for the content of sulfur by an unspecified method.
N,N-dimethylacetamide; C ₄ H ₉ NO; [127-19-5]	60	32.4	30.2	5.91	Source and Purity of Materials: NaSCN was a chemically pure product, source was not specified Estimated Error: Temperature: precision not reported Solubility: insufficient data reported to allow for error estimate.
	20	17.8	18.9	2.67	
	40	22.3	23.5	3.54	
N-methyl-2-pyrrolidone; C ₅ H ₉ NO; [872-50-4]	60	30.4	31.9	5.39	
	40	22.3	25.9	3.54	
	60	26.7	30.9	4.49	

^aSolid phases were not investigated.^bCalculated by compiler.Additional information: Earlier data on the solubility of NaSCN in N,N-dimethylformamide¹ have been compiled in Lesteva and Chernaya.²

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method³ was used. Excess solid was stirred with the solvent in a thermostated vessel until equilibrium was reached. The content of NaSCN in the saturated solutions was determined by titration against a standard AgNO₃ solution.

Source and Purity of Materials:

No details reported.

Estimated Error:

Temperature: ±0.05 K (authors).
Solubility: ±0.2–0.5 mol % (authors).

References:

- ¹R. C. Paul, J. P. Singh, M. S. Lamba, D. S. Gill, and S. P. Narula, Indian J. Chem., **11**, 1024 (1973).
- ²UPAC Solubility Data Series, edited by B. Sorenson and C. A. Vincent (Pergamon Press, Oxford), Vol. 11, pp. 181–185.
- ³T. M. Lesteva and V. I. Chernaya, Zh. Neorg. Khim., **23**, 2556 (1978).

Components:	Original Measurements:	
(1) Sodium thiocyanate; NaSCN; [540-72-7] (2) Tri-n-butyl(phosphate); C ₁₂ H ₂₇ O ₄ P; [126-73-8]	J. Hála and D. G. Tuck, Can. J. Chem. 48 , 2843–6 (1970).	O. A. Lavrova, N. N. Mokosina, and O. S. Karchmarik, Zh. Neorg. Khim. 29 , 1312–6 (1984).
Variables:	Prepared By:	Prepared By:
T/K: 295	J. Hála	J. Hála

Experimental Data

The solubility of NaSCN in tri-n-butyl(phosphate) is reported to be 12.5 g salt in 100 g solvent at 22 °C ($m_1 = 1.542 \text{ mol kg}^{-1}$; compiler).

Additional information: The solvent/NaSCN mole ratio in the saturated solutions was found to be 2.44, indicating the existence of the disolvate, NaSCN·2C₁₂H₂₇O₄P.

Auxiliary Information

Method/Apparatus/Procedure:
An isothermal method was used. An excess of the salt was shaken overnight with 5 mL dry solvent. Preliminary experiments showed that this was sufficient for equilibrium to be reached. Samples of the saturated solutions were withdrawn through a sinter, diluted with acetone, and analyzed for the thiocyanate content by titration against AgNO₃ standard solution. Blank titrations showed that a small correction was required because of the presence of tri-n-butyl(phosphate).

Estimated Error:
Temperature: precision not reported.
Solubility: $\pm 0.4 \text{ g salt}/100 \text{ g solvent}$ (authors).

References:

D. G. Tuck, J. Chem. Soc. 2783 (1958).

Components:	Original Measurements:	
(1) Sodium thiocyanate; NaSCN; [540-72-7] (2) N,N-dimethylacetamide; C ₄ H ₉ NO; [127-19-5] (3) Water; H ₂ O; [7732-18-5]	O. A. Lavrova, N. N. Mokosina, and O. S. Karchmarik, Zh. Neorg. Khim. 29 , 1312–6 (1984).	O. A. Lavrova, N. N. Mokosina, and O. S. Karchmarik, Zh. Neorg. Khim. 29 , 1312–6 (1984).
Variables:	Prepared By:	Prepared By:
T/K: 293 100 x ₂ / mol % : 0–0.81	J. Hála	J. Hála

Experimental Data

Solubility of NaSCN in water–N,N-dimethylacetamide solutions at 20 °C

C ₄ H ₉ NO (100 x ₂ / mol %)	NaSCN (100 x ₁ / mol %)	Solid phase ^a	C ₄ H ₉ NO (100 x ₂ / mol %)	NaSCN (100 x ₁ / mol %)	Solid phase ^a
0	26.9	A	43.2	19.9	D
15.4	26.9	A	44.8	18.1	D
23.6	26.9	A	47.7	18.8	E
27.0	24.2	B	58.7	16.5	E
31.2	26.0	B	60.2	16.8	E
36.1	23.3	C	71.0	18.9	E
43.8	20.8	C	81.1	18.9	not reported

^aA: NaSCN; [540-72-7]; B: NaSCN·C₄H₉NO, []; C: 3NaSCN·4C₄H₉NO, [];
D: NaSCN·2C₄H₉NO, []; E: 2NaSCN·5C₄H₉NO, [].

Auxiliary Information

Method/Apparatus/Procedure:	Source and Purity of Materials:
An isothermal method was used. An excess of the salt was shaken overnight with 5 mL dry solvent. Preliminary experiments showed that this was sufficient for equilibrium to be reached. Samples of the saturated solutions were withdrawn through a sinter, diluted with acetone, and analyzed for the thiocyanate content by titration against AgNO ₃ standard solution. Blank titrations showed that a small correction was required because of the presence of tri-n-butyl(phosphate).	NaSCN, Fisher Scientific Co., was used without further purification. Tri-n-butyl(phosphate) (Fisher Scientific Co.) was purified by refluxing it with 0.5% caustic soda solution, followed by steam distillation. The product was dried first with anhydrous MgSO ₄ , and finally vacuum/dried at 50 °C in a stream of dry nitrogen gas. ¹
Estimated Error:	
Temperature: precision not reported.	
Solubility: $\pm 0.4 \text{ g salt}/100 \text{ g solvent}$ (authors).	

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: $\pm 0.05 \text{ K}$ (authors).
Solubility: $\pm 0.2\text{--}0.5 \text{ mol } \%$ (authors).

References:

T. M. Lesteva and V. I. Chernaya, Zh. Neorg. Khim. **23**, 2556 (1978).

Components:		Original Measurements:	
(1) Sodium thiocyanate; NaSCN; [540-72-7]	V. A. Titova and Z. E. Batura, Zh. Neorg. Khim., 10 , 1711–2 (1965).	(1) Sodium thiocyanate; NaSCN; [540-72-7]	E. F. Zhuravlev and M. N. Bychkova, Zh. Neorg. Khim., 4, 2367–75 (1959).
(2) Sodium chloride; NaCl; [7647-14-5]		(2) Sodium chloride; NaCl; [7647-14-5]	
(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]	

Variables:	Prepared By:	Prepared By:	Prepared By:
100 w ₂ /mass % in the dry residue: 0–100	J. Hála	J. Hála	J. Hála

Experimental Data

Composition of solutions saturated at boiling points^a

NaCl (100 w ₂ /mass %) ^b	H ₂ O (g per 100 g dry residue)	Temperature (°/°C) ^c	NaCl ^d (100 w ₂ /mass %)	NaCl ^d (m ₂ /mol kg ⁻¹)	NaSCN ^d (100 w ₁ /mass %)	NaSCN ^d (m ₁ /mol kg ⁻¹)
0	33.2	152.0	0	0	75.08	37.15 ^f
1.5	33.0	152.5	1.13	0.7793	74.06	36.82 ^f
1.7 ^g	32.3	153.0	1.29	0.9043	74.30	37.55 ^g

^aAtmospheric pressure of 745±5 mm Hg.^bIn the dry residue.^cBoiling point of the saturated solution.^dComposition of the saturated solutions (calculated by compiler).^eEutonic point.^fSolid phase: NaSCN; [540-72-7].^gSolid phases: NaSCN+NaCl; [7647-14-5].

Additional information: In addition to the data shown in the table, the authors reported also the results for another 11 saturated solutions containing 1.55–28.69 mass % NaCl and 59.07–0 mass % NaSCN, with NaCl as the equilibrium solid phase. The respective boiling points of these solutions decreased from 140.5 to 109.0 °C. These data were not included here since they refer to the solubility of NaCl in solutions of NaSCN.

Auxiliary Information

Method/Apparatus/Procedure:

Determinations were performed in a four-neck flask equipped with stirrer, condenser, thermometer, and a sampling device.

The flask was thermostated in an oil bath. Atmospheric pressure was within 745±5 mm Hg throughout the measurements, and variations in solubility induced by these variations of pressure were found to be within the errors of the analytical methods used. Samples of the saturated solutions were first dried to constant weight and then analyzed for Cl⁻ and SCN⁻ content by potentiometric titration with AgNO₃.

Two titrations were performed. In one, the sum of SCN⁻ and Cl⁻ was determined, in the other Cl⁻ was titrated after decomposition of SCN⁻ with H₂O₂ in alkaline medium.

Source and Purity of Materials:

NaSCN and NaCl were chemically pure products, and were recrystallized before use. Distilled water was used.

Estimated Error:

Temperature: ±0.05 K (authors). Solubility: ±0.05 mass % (authors).

^aCalculated by compiler.^bA: NaCl; [7647-14-5]; B: NaSCN; 2H₂O; [17032-40-5]; C: NaSCN; [540-72-7].

Auxiliary Information

Method/Apparatus/Procedure:

The solubilities were obtained by graphical analytical method.^{1,2} A series of mixtures of the salts and water corresponding to a chosen section in the triangular diagram, running from one pure salt to the opposite leg of the triangle, thus covering the fields of unsaturated and saturated solutions were prepared by weighing. After equilibrium had been attained, refractive indexes of the solutions were measured. The transition from unsaturated to saturated solutions, i.e., the corresponding solubility value, was obtained as a break on the refractive index versus composition plot. The method of identification of the solid phases was not reported.

Source and Purity of Materials:

NaSCN, source not specified, was recrystallized as dihydrate and then dehydrated at 120–130 °C to obtain the anhydrous salt.

Estimated Error:

Temperature: precision not reported. Solubility: insufficient data given to allow for error estimate.

References:

E. F. Zhuravlev and A. D. Sheveleva, Zh. Neorg. Khim., **5**, 2630 (1960).
E. F. Zhuravlev and O. G. Nikitina, Zh. Neorg. Khim., **13**, 549 (1968).

IUPAC-NIST SOLUBILITY DATA SERIES

Components:		Original Measurements:	
(1) Sodium thiocyanate; NaSCN; [1540-72-7]	S. M. Golyand and B. G. Ludkovskaya, Zh. Neorg. Khim. 11 , 1433-5 (1966).		
(2) Sodium chloride; NaCl; [7647-14-5]			
(3) Water; H ₂ O; [7732-18-5]			
Variables:		Prepared By:	
T/K: 298 and 313	100 w ₂ /mass %; 0 and 0.72 at 298 K; 0 and 0.51 at 313 K	J. Hála	I. Hrlá

Experimental Data							Solubility in the NaSCN-NH ₄ Cl-H ₂ O system at three temperatures					
Temperature (<i>t</i> °C)	NaCl		NaSCN		Solid phase ^a		NH ₄ Cl (<i>m</i> ₂ /mol kg ⁻¹) ^b	NH ₄ Cl (100 w ₂ /mass %)	NaSCN (<i>m</i> ₁ /mol kg ⁻¹) ^b	(100 w ₁ /mass %)	(100 w ₁ /mass %)	(100 w ₁ /mass %)
	100 w ₂ /mass %	(<i>m</i> ₂ /mol kg ⁻¹) ^b	100 w ₁ /mass %	(<i>m</i> ₁ /mol kg ⁻¹) ^b	A	B						
25	0	0	58.5	17.39		A	5	0	0	51.0	12.83	A
	0.72	0.294	57.4	16.91	A+B			0.797	49.6	12.66	A+B	
40	0	0	63.0	21.00	C		2.2	0.818	48.5	12.13	B	
	0.51	0.235	62.3	20.66	D+B		6.6	2.155	37.2	8.164	B	
							10.1	3.195	31.9	6.784	B	
							15.7	4.826	24.6	5.082	B+C	
							19.1	5.343	15.3	2.876	C	
							21.3	5.505	7.7	1.337	C	
							23.8	5.731	0	0	C	
							25	0	0	60.0	18.50	A
											18.37	A+B
												B

^aA: NaSCN·2H₂O; [17032-40-5]; B: NaCl; [7647-14-5]; C: NaSCN; [1540-72-7]; D: solid solution of NaCl and NaSCN (of 1.85 mass % NaCl in the solid phase, 0.7 mass % was in the form of NaCl, and the rest in the form of the solid solution).
^bCalculated by compiler.

Auxiliary Information

Source and Purity of Materials:

Nothing specified.

Method/Apparatus/Procedure:

An isothermal method was used. Saturated solutions with equilibrium solid phases were prepared either by cooling saturated solutions prepared at 80 °C, or by warming from 20 °C solutions containing excess of solid salts. Intense stirring and seeding was applied. Both methods yielded identical results. Saturated solutions and the solid phases were analyzed titrimetrically for SCN⁻ and Cl⁻ (after decomposition of SCN⁻ by H₂O₂ in alkaline medium), and the sum of both ions. Solid phases were also investigated by x-ray diffraction. It was possible to identify as low as 0.5 mass % NaCl in mixtures of NaSCN·2H₂O and NaCl. X-ray patterns of NaSCN·2H₂O were recorded in dry atmosphere to avoid deliquescence of the salt.

Estimated Error:

Temperature: precision not reported.
 Solubility: insufficient data reported to allow for error estimate.

^aCalculated by compiler.
^bA: NaSCN·2H₂O; [17032-40-5]; B: NaCl; [7647-14-5]; C: NaSCN; [1540-72-7].

Auxiliary Information

Source and Purity of Materials:

NaSCN, source not specified, was recrystallized as dihydrate and then dehydrated at 120–130 °C to obtain the anhydrous salt.

Estimated Error:

Temperature: precision not reported.
 Solubility: insufficient data given to allow for error estimate.

References:

E. F. Zhuravlev and A. D. Sheveleva, Zh. Neorg. Khim. **5**, 2630 (1960).

E. F. Zhuravlev and O. G. Nikitina, Zh. Neorg. Khim. **13**, 549 (1968).

JIRI HÁLA

Original Measurements:										Original Measurements:		
										E. F. Zhuravlev and O. G. Nikitina, Zh. Neorg. Khim., 13 , 549–		
										[540-72-7]		
										(1) Sodium thiocyanate; NaSCN; [540-72-7]		
										(2) Potassium thiocyanate; KSCN; [333-20-0]		
										(3) Water; H ₂ O; [7732-18-5]		
Components:										E. F. Zhuravlev and O. G. Nikitina, Zh. Neorg. Khim., 13 , 549–		
										52 (1968).		
Variables:										T/K: 273–323		
										100 w ₁ /mass %: 0–48.3 at 273 K; 0–52 at 283 K; 0–59.2 at		
										298 K; 0–65 at 323 K		
										100 w ₂ /mass %: 0–64 at 273 K; 0–67.2 at 283 K; 0–70.9 at		
										298 K; 0–76.4 at 323 K		
Prepared By:										Prepared By:		
										J. Hála		
Experimental Data										Prepared By:		
										J. Hála		
Solubility in the NaSCN–Na ₂ SO ₄ –H ₂ O system at two temperatures										Experimental Data		
										Solubility in the NaSCN–KSCN–H ₂ O system at four temperatures		
Temperature (t/°C)		Na ₂ SO ₄ (100 w ₂ /mass %)		NaSCN (100 w ₁ /mass %)		NaSCN (m ₁ /mol kg ⁻¹) ^a		NaSCN (m ₂ /mol kg ⁻¹) ^a		NaSCN (100 w ₁ /mass %)		Solid phase ^b
33	0	0	0.0777	68.5	21.45	A	0	0	0	64.0	18.29	A
	0.4	0.118	5.299	63.4	21.60	A+B	0	9.0	3.066	54.8	15.57	A
	1.0	5.5	3.074	52.99	23.6	B	0	23.6	8.223	41.0	11.91	A
	5.5	13.3	1.364	5.074	33.4	B	0	12.33	33.2	10.22	A+B	
	13.3	33.7	0	7.6	13.56	B	0	10.54	32.8	10.54	B	
	33	33	0	0	0	B	0	37.5	12.53	25.6	7.138	B
	53	0	64.8	22.70	A	A	0	40.6	12.03	17.8	4.403	B
	0.8	64.4	22.82	A+B	45.2	B	0	12.30	9.5	2.157	B	
	1.0	39.6	8.223	B	48.3	B	0	11.52	0	0	B	
	5.0	28.5	5.286	B	0	B	0	0	67.2	21.08	A	
	12.7	1.280	3.092	B	8.3	A	0	3.012	58.7	18.30	A	
	22.3	2.246	7.8	B	21.7	A	0	8.235	45.8	14.50	A	
	31.6	3.252	0	B	31.2	A	0	12.33	37.6	12.40	A	
					38.3	A	0	16.17	32.5	11.45	A+B	
					41.3	A	0	15.16	25.1	7.687	B	
					44.5	A	0	14.14	16.7	4.429	B	
					48.8	A	0	13.05	5.1	1.138	B	
					52.0	A	0	13.36	0	0	B	
					52.0	B	0	0	70.9	25.07	A	
					7.2	B	0	3.041	68.5	22.41	A	
					19.0	B	0	8.232	52.6	19.05	A	
					27.5	B	0	12.33	45.0	16.83	A	
					36.5	B	0	18.52	39.2	16.59	A	
					38.7	B	0	20.66	38.2	17.01	A+C	
					46.2	B	0	21.18	26.9	10.29	C	
					49.6	B	0	25.81	26.7	11.59	C	
					54.8	B	0	21.39	13.6	4.428	B+C	
					57.4	B	0	18.48	4.3	1.155	B	
					59.2	B	0	17.89	0	0	B	
					0	B	0	0	76.4	33.31		
					5.5	B	0	2.962	71.6	32.17		
					14.6	B	0	8.185	63.4	29.65		
					21.5	B	0	12.33	57.0	27.28		
					29.3	B	0	18.53	51.2	27.01		
					33.2	B	0	23.00	49.0	28.32		
					36.5	B	0	23.69	44.5	24.10		
					48.5	B	0	23.27	25.8	10.33		
					51.8	B	0	22.49	19.8	7.174		
					56.5	B	0	22.92	13.1	4.434		
					62.0	B	0	22.36	3.8	1.143		
					65.0	B	0	22.90	0	0		

^aCalculated by compiler.
^bA: NaSCN, [540-72-7]; B: Na₂SO₄; [7757-82-6].

Auxiliary Information

Method/Apparatus/Procedure:
 The solubilities were obtained by graphical analytical method.¹ A series of mixtures of the salts and water corresponding to a chosen section in the triangular diagram, running from one pure salt to the opposite leg of the triangle; thus covering the fields of unsaturated and saturated solutions were prepared by weighing. After equilibrium had been attained, refractive indexes of the solutions were measured. The transition from unsaturated to saturated solutions, i.e., the corresponding solubility value, was obtained as a break on the refractive index versus composition plot. The method of identification of the solid phases was not reported.

Source and Purity of Materials:

NaSCN and KSCN (source not specified) were chemically pure products, and were dried over anhydrous CaCl_2 .

Estimated Error:

Temperature: precision not reported.
 Solubility: insufficient data given to allow for error estimate.

References:
¹E. F. Zhuravlev and A. D. Sheveleva, Zh. Neorg. Khim. 5, 2630 (1960).

Components:
 (1) Sodium thiocyanate; NaSCN; [540-72-7]
 (2) Ammonium thiocyanate; NH_4SCN ; [1762-95-4]
 (3) Water; H_2O ; [77-18-5]

Variables:
 T/K: 278, 298, and 323
 $100 w_1$ /mass % : 0-51 at 278 K; 0-60 at 298 K; 0-64.5 at 323 K
 $100 w_2$ /mass % : 0-56.2 at 278 K; 0-64.4 at 298 K; 0-73.8 at 323 K

Original Measurements:

E. F. Zhuravlev and M. N. Bychkova, Zh. Neorg. Khim. 4, 2367-75 (1959).

Prepared By:

I. Hida

Experimental Data
 Solubility in the NaSCN-NH₄SCN-H₂O system at four temperatures

Temperature ($t^\circ\text{C}$)	Experimental Data			
	NaSCN ($100 w_1$ /mass %)	NaSCN ($m_1/\text{mol kg}^{-1}$) ^a	NH ₄ SCN ($100 w_2$ /mass %)	NH ₄ SCN ($m_2/\text{mol kg}^{-1}$) ^a
5	0	0	56.2	16.58
	7.7	2.193	49.0	14.86
17.9	17.9	5.269	40.2	12.60
26.8	26.8	8.223	33.0	10.78
38.0	38.0	12.33	24.0	8.297
39.4	39.4	12.95	23.1	8.092
40.3	40.3	12.58	20.2	6.718
45.0	45.0	12.33	10.0	2.919
47.5	47.5	12.44	6.0	1.684
51.0	51.0	12.83	0	0
25	0	0	64.4	23.76
	6.2	2.172	58.6	21.87
14.6	14.6	5.296	51.4	19.86
22.0	22.0	8.223	45.0	17.91
31.2	31.2	12.29	37.5	15.73
45.0	45.0	19.54	26.6	12.30
48.3	48.3	19.21	20.7	8.772
49.5	49.5	19.08	18.5	7.594
53.3	53.3	18.16	10.5	3.810
56.3	56.3	17.94	5.0	1.697
58.0	58.0	18.25	2.8	0.938
60.0	60.0	18.50	0	0
50	0	0	73.8	37.00
	4.6	2.182	69.4	35.06
10.9	10.9	5.272	63.6	32.76
16.6	16.6	8.256	58.6	31.04
23.7	23.7	12.28	52.5	28.97
35.1	35.1	19.67	42.9	25.61
40.3	40.3	23.67	38.7	24.20
43.0	43.0	23.26	34.2	19.70
48.0	48.0	22.77	26.0	13.13
53.8	53.8	22.12	16.2	7.094
59.8	59.8	21.56	6.0	2.304
	64.5	22.41	0	0

^aCalculated by compiler.

^bA: NH₄SCN, [1762-95-4]; B: NaSCN·2H₂O, [17032-40-5]; C: NaSCN, [540-72-7].

Auxiliary Information

Method/Apparatus/Procedure:
 The solubilities were obtained by graphical analytical method.^{1,2} A series of mixtures of the salts and water corresponding to a chosen section in the triangular diagram, running from one pure salt to the opposite leg of the triangle, thus covering the fields of unsaturated and saturated solutions were prepared by weighing. After equilibrium had been attained, refractive indexes of the solutions were measured. The transition from unsaturated to saturated solutions, i.e., the corresponding solubility value, was obtained as a break on the refractive index versus composition plot. The method of identification of the solid phases was not reported.

Estimated Error:
 Temperature: precision not reported.
 Solubility: insufficient data given to allow for error estimate.

References:

¹E. F. Zhuravlev and A. D. Sheveleva, Zh. Neorg. Khim. **5**, 2630 (1960).
²E. F. Zhuravlev and O. G. Nikitina, Zh. Neorg. Khim. **13**, 549 (1968).

Components:		Original Measurements:		
(1) Sodium thiocyanate; NaSCN; [540-72-7]		G. K. Gode and L. A. Klyavina, Zh. Neorg. Khim. 15 , 1147 (1970).		
(2) Boric acid; H ₃ BO ₃ ; [10043-35-3]				
(3) Water; H ₂ O; [7732-18-5]				

Variables:		Prepared By:		
T/K: 298	100 w ₂ /mass % : 0-5.46	I. Hala		

Experimental Data				
Solubility of NaSCN at 25 °C in aqueous solutions of boric acid				
H ₃ BO ₃ (100 w ₂ /mass %)	H ₃ BO ₃ (m ₂ /mol kg ⁻¹) ^a	NaSCN (100 w ₁ /mass %)	NaSCN (m ₁ /mol kg ⁻¹) ^a	Solid phase ^b
0	0	56.20	15.83	A
4.32	1.701	54.60	16.39	A+B

^aCalculated by compiler.

^bA: NaSCN; [540-72-7]; B: H₃BO₃; [10043-35-3].

Additional information: In addition to the data shown above, the authors also reported the compositions of nine saturated solutions containing 4.35-5.46 mass % H₃BO₃, and 49.75-0 mass % NaSCN, where H₃BO₃ was the equilibrium solid phase. These data are not shown here since they represent the solubility of H₃BO₃ in solutions of NaSCN. Also reported were densities of the saturated solutions.

Auxiliary Information

Source and Purity of Materials:		Source and Purity of Materials:	
Nothing specified.		Nothing specified.	
H ₃ BO ₃		NaSCN	
A: NaSCN; [540-72-7]; B: H ₃ BO ₃ ; [10043-35-3]			

Method/Apparatus/Procedure:
 An isothermal method was used. Solutions with excess solid were stirred at 800 rpm for 1-2 days in a thermostated vessel. Saturated solutions were analyzed for H₃BO₃ alkalimetrically against naphtholphthaleine as the indicator, and for SCN⁻ by Volhardt's method. The method used for identification of the solid phases was not specified.

Components:		Original Measurements:		Components:		Original Measurements:	
(1) Sodium thiocyanate; NaSCN; [540-72-7]	V. G. Skvorcov, R. S. Tsekhaniskii, Sh. V. Sadeldinov, and A. K. Molodkin, Zh. Neorg. Khim. 24 , 209–12 (1979).	(1) Sodium thiocyanate; NaSCN; [540-72-7]	V. G. Skvorcov, Sh. V. Sadeldinov, R. S. Tsekhaniskii, and A. K. Molodkin, Zh. Neorg. Khim. 24 , 209–12 (1979).	(2) Sodium borate; NaBO ₂ ; [775-19-1]		(2) Sodium borate; NaBO ₂ ; [775-19-1]	
(2) Boric acid; H ₃ BO ₃ ; [10043-35-3]		(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]			
(3) Water; H ₂ O; [7732-18-5]							
Variables:	Prepared By:	Prepared By:	Prepared By:	Solubility:	Experimental Data	Solubility:	Experimental Data
T/K: 298 100 w ₂ /mass %: 0–5.6	J. Hála	T/K: 298 100 w ₂ /mass %: 0–22	J. Hála	NaSCN at 25 °C in aqueous solutions of sodium borate	NaSCN at 25 °C in aqueous solutions of sodium borate	NaSCN at 25 °C in aqueous solutions of sodium borate	NaSCN at 25 °C in aqueous solutions of sodium borate
H ₃ BO ₃ (100 w ₂ /mass %)	(m ₂ /mol kg ⁻¹) ^a	NaSCN (100 w ₁ /mass %)	(m ₁ /mol kg ⁻¹) ^a	NaSCN (100 w ₂ /mass %)	(m ₂ /mol kg ⁻¹) ^a	NaSCN (100 w ₁ /mass %)	(m ₁ /mol kg ⁻¹) ^a
0	0	58.77	17.58	A	0	58.77	17.58
3.40	1.425	58.01	18.54	A	1.092	57.48	A
3.41	1.429	57.99	18.53	A+B	1.088	57.50	A+B

^aCalculated by compiler.^bA: NaSCN, [540-72-7]; B: NaBO₂, 4H₂O, [10555-76-7].

Additional information: In addition to the data shown above, the authors also reported the compositions of six saturated solutions containing 3.41–5.60 mass % H₃BO₃, and 57.98–0 mass % NaSCN, where H₃BO₃ was the equilibrium solid phase. These data are not shown here since they represent the solubility of H₃BO₃ in solutions of NaSCN.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. Solutions with excess solid were stirred for 20 h, which was sufficient for equilibrium to be reached. Borate and SCN[−] were determined in the saturated solutions titrimetrically (methods not specified), solid phases were characterized by Schreinemakers' method. Solubility isotherms were also confirmed by refractometric measurements.

Auxiliary Information

Source and Purify of Materials:

NaSCN and H₃BO₃ were chemically pure products, and were recrystallized before use.

Source and Purify of Materials:

An isothermal method was used. Equilibrium was reached within 24 h under constant shaking in a thermostat. Borate and SCN[−] were determined in the saturated solutions titrimetrically (methods not specified); solid phases were characterized by Schreinemakers' method and chemical analysis.

Estimated Error:
Temperature: ±0.1 K (authors).
Solubility: insufficient data given to allow for error estimate.
Temperature: ±0.1 K (authors).
Solubility: insufficient data given to allow for error estimate.

Components:		Original Measurements:	
(1) Sodium thiocyanate; NaSCN; [540-72-7]	V. G. Skvorcov, A. K. Molodkin, Sh. V. Sudedilov, and R. S. Tekhnanskii, Zh. Neorg. Khim. 26 , 3164–6 (1981).	Z. G. Karov, I. N. Lepeshkov, and E. I. Kukulieva, Zh. Neorg. Khim. 17 , 509–13 (1972).	
(2) Sodium tetraborate; Na ₂ B ₄ O ₇ ; [61088-24-8]			
(3) Water; H ₂ O; [7732-18-5]			

Variables:	Prepared By:	Prepared By:	Prepared By:
T/K: 298 100 w ₂ /mass %: 0–40	J. Hála	J. Hála	J. Hála

Experimental Data			
Solubility of NaSCN at 25 °C in aqueous solutions of sodium tetraborate			
Na ₂ B ₄ O ₇ (100 w ₂ /mass %)	Na ₂ B ₄ O ₇ (m ₂ /mol kg ⁻¹) ^a	NaSCN (100 w ₁ /mass %)	Solid phase ^b
0	0	58.77	17.58
0.16	0.0191	58.10	17.17
			A + B

^aCalculated by compiler.
^bA: NaSCN, [540-72-7]; B: Na₂B₄O₇ · 10H₂O, [1303-96-4].

Additional information: In addition to the data shown above, the authors also reported the compositions of seven saturated solutions containing 0.14–24.2 mass % Na₂B₄O₇ and 58.04–0 mass % NaSCN, where Na₂B₄O₇ · 10H₂O was the equilibrium solid phase. These data are not shown here since they represent the solubility of Na₂B₄O₇ in solutions of NaSCN.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. Equilibrium was reached within 20 h, which was checked by chemical analysis and refraction index of the saturated solutions. Borate and SCN⁻ were determined in the saturated solutions titrimetrically (method not specified), solid phases were characterized by Schreinemakers' method.

Variables:

T/K: 298

100 w₂/mass %: 0–40

Prepared By:

J. Hála

Prepared By:

J. Hála

Prepared By:

J. Hála

Experimental Data

Solubility in the NaSCN–Na₂MoO₄–H₂O system at 25 °C.

The phase diagram of the NaSCN–Na₂MoO₄–H₂O system at 25 °C was reported in graphical form. The only numerical data reported were those of the solubility of NaSCN in water at 100 w₁/mass % = 58.63 (m₁ = 17.38 mol kg⁻¹), and the composition of the eutonic solution: (100 w₁/mass % = 58.41 and 100 w₂/mass % = 0.38 (m₁ = 17.48 mol kg⁻¹; m₂ = 0.0448 mol kg⁻¹; compiler). The system is a simple eutonic one with equilibrium solid phases NaSCN · 2H₂O, [17032-40-5] at 100 w₂/mass % < 0.38, and Na₂MoO₄ · 2H₂O, [10102-40-5] at 100 w₂/mass % > 0.38.

Auxiliary Information

Source and Purify of Materials:

NaSCN was a chemically pure product, and was recrystallized twice before use. The product was 99.92% pure. Na₂MoO₄ was prepared by melting stoichiometric amounts of MoO₃ and NaOH. The product was recrystallized three times, its purity was 99.96%.

Estimated Error:

Temperature: ±0.1 K (authors).

Solubility: insufficient data given to allow for error estimate.

Experimental Data

Solubility in the NaSCN–Ni₂MoO₄–H₂O system at 25 °C.

The phase diagram of the NaSCN–Ni₂MoO₄–H₂O system at 25 °C was reported in graphical form. The only numerical data reported were those of the solubility of NaSCN in water at 100 w₁/mass % = 58.63 (m₁ = 17.38 mol kg⁻¹), and the composition of the eutonic solution: (100 w₁/mass % = 58.41 and 100 w₂/mass % = 0.38 (m₁ = 17.48 mol kg⁻¹; m₂ = 0.0448 mol kg⁻¹; compiler). The system is a simple eutonic one with equilibrium solid phases NaSCN · 2H₂O, [17032-40-5] at 100 w₂/mass % < 0.38, and Na₂MoO₄ · 2H₂O, [10102-40-5] at 100 w₂/mass % > 0.38.

Auxiliary Information

Source and Purify of Materials:

NaSCN and Na₂B₄O₇ · 10H₂O were chemically pure products, and were recrystallized before use.

Estimated Error:

Temperature: ±0.1 K (authors).

Solubility: insufficient data given to allow for error estimate.

Auxiliary Information

Components:	Original Measurements:			Source and Purify of Materials:		
(1) Sodium thiocyanate; NaSCN; [1540-72-7]	E. Spaccanella Marchetti, Atti. Acad. Sci. Torino, Classe Fis. Mat. Nat. 94 , 353-70 (1960).			NaSCN was dried at 110 °C before use. Source and purity of CH ₃ CNS not specified.		
(2) Methylthiocyanate; CH ₃ NS; [556-64-9]						
(3) Water; H ₂ O; [7732-18-5]						
Variables:	Prepared By:			Estimated Error:		
T/K: 293	J. Hála			Temperature: precision not reported.		
Ratio of H ₂ O/CH ₃ CNS concentrations.				Solubility: insufficient data given to allow for error estimate.		

Experimental Data

Solubility in the NaSCN–CH₃CNS–H₂O system at 20 °C
The phase diagram of the NaSCN–CH₃CNS–H₂O system at 20 °C was reported in Fig. 12.

FIG. 12. Fields in the diagram: I and II—one liquid phase, III—two liquid phases, IV—two liquid phases, V—two liquid phases in equilibrium with solid NaSCN, and V—two liquid phases in equilibrium with solid NaSCN.
Numerical values were reported for the solubility of NaSCN in water-rich and CH₃CNS-rich CH₃CNS–H₂O mixtures (curves RP and QS in the phase diagram, respectively).

H ₂ O-rich region			CH ₃ CNS-rich region		
H ₂ O (100 w ₃ /mass %)	NaSCN (100 w ₁ /mass %)	CH ₃ CNS (100 w ₂ /mass %)	H ₂ O (100 w ₃ /mass %)	NaSCN (100 w ₁ /mass %)	CH ₃ CNS (100 w ₂ /mass %)
41.5	58.5 ^a	0	13.9	16.3	69.8
39.3	55.8	4.9	8.0	9.2	82.8
38.4	54.5	7.1	4.9	4.9	90.2
37.7	52.9	9.4	0	1.9 ^b	98.1
37.9	50.0	13.1			
36.7	47.3	16.0			
36.5	44.2	19.3			

^aSolubility of NaSCN in water, $m_1 = 17.39 \text{ mol kg}^{-1}$ (compiler).

^bSolubility of NaSCN in CH₃CNS, $m_1 = 0.239 \text{ mol kg}^{-1}$ (compiler).

Components:		Original Measurements:	
(1) Sodium thiocyanate; NaSCN; [1540-72-7]		G. Soula, Eur. Pat. Appl. 016673, 1979; French Appl. 7905438.	
(2) Acetic acid; $C_2H_4O_2$; [64-19-7]		T. Jasinski and R. Korewa, Roczn. Chem. (Warsaw) 39 , 963-8 (1965).	
(3) N,N-diethylbenzeneamine (triethylamine); $C_6H_{15}N$; [12-14-8]; or N,N-dimethylbenzeneamine; (dimethyl-Aniline); [3235-51-6]		[7038-51-9]; or 2-methoxy-N,N-bis(methoxyethyl)amine; [75-09-2]	
(4) Solvents		[121-69-7]	
(3) Dichloromethane; CH_2Cl_2 ; [75-09-2]		[3235-51-6]	
Variables:		Prepared By: J. Hála	
T/K: unspecified	$c_2/\text{mol dm}^{-3}$: 0.1	Variables: T/K: 293	

Experimental Data

Solubility of NaSCN in CH_2Cl_2 in the presence of amines ^a	
Amine	NaSCN (mg dm ⁻³) ^b
$C_{15}H_{33}NO_3$	2300
$C_9H_{21}NO_3$	2150

^aMeasurements performed at an unspecified, ambient temperature. Solid phases were not investigated.

^bCalculated by compiler.

Additional information: The solubility of NaSCN in neat CH_2Cl_2 was reported to be less than 1 mg dm⁻³. The solubilization effect of $C_{15}H_{33}NO_3$ was explained by the authors in terms of the formation of a 1:1 adduct of NaSCN with the amine in the solution.

Auxiliary Information

Source and Purity of Materials:

$C_{15}H_{33}NO_3$ was prepared by refluxing sodium methoxy-2-ethanolate with chlorhydrate of trichloro-2-ethylamine in methoxy-2-ethanol for 12 h at 125 °C. The excess of solvent was then distilled off, excess of sodium methoxy-2-ethanolate decomposed with concentrated HCl, and the amine was distilled at 165-180 °C at 0.5 mm Hg. $C_9H_{21}NO_3$ was obtained by a similar procedure using sodium methanone and methanol as the solvent. After treatment of the mixture with HCl, the amine was extracted into CH_2Cl_2 , and distilled. Anhydrous CH_2Cl_2 was purified from stabilizers.

Method/Apparatus/Procedure:

An isothermal method was used. The salt was equilibrated in closed flasks for 5 days with 20 cm³ portions of the solutions of the amine, acetic acid, or their mixture, as may be the case, in the desired solvent. Then a 10 cm³ sample was withdrawn, added to water, and the salt was extracted into water by shaking. The SCN^- content was determined in the aqueous layer by potentiometric titration with 0.01 mol dm⁻³ $AgNO_3$.

^aSolid phases were not investigated.

^bSolubility of NaSCN in the presence of the corresponding ammonium acetate.

Auxiliary Information

Source and Purity of Materials:

NaSCN, reagent grade, was twice recrystallized from water, and dried in an oven to constant weight. Acetic acid, source not specified, was purified by crystallization and distillation. The amines, source unspecified, were dried over KOH and distilled over zinc powder. CH_2Cl_2 , chlorobenzene, and ethylacetate were dried over P_2O_5 , and distilled over anhydrous Na_2CO_3 . Benzene and diethylether were dried with sodium metal, and distilled.

Method/Apparatus/Procedure:

An isothermal method was used. The salt was equilibrated in closed flasks for 5 days with 20 cm³ portions of the solutions of the amine, acetic acid, or their mixture, as may be the case, in the desired solvent. Then a 10 cm³ sample was withdrawn, added to water, and the salt was extracted into water by shaking. The SCN^- content was determined in the aqueous layer by potentiometric titration with 0.01 mol dm⁻³ $AgNO_3$.

Estimated Error:

Solubility: insufficient data reported to allow for error estimate.

Estimated Error:

Temperature: ± 0.5 K (authors).
Solubility: $\pm 2\%$ (authors).

6.3. Potassium Thiocyanate

6.3.1. Evaluation of the KSCN-H₂O System

Components:	Solubility of KSCN as a function of temperature		
	Temperature (T/°C)	Temperature (K)	KSCN (m ₁ /mol kg ⁻¹)
Evaluator:			Ref.
J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, June 2001.	-30	243.2	11.15 ^a
(1) Potassium thiocyanate; KSCN; [333-20-0]	-20	253.2	12.83 ^a
(2) Water; H ₂ O; [7732-18-5]	-10	263.2	15.24 ^a
	-2.2	271.0	17.77 ^b
Critical Evaluation	0	273.2	18.29 ^b
The solubility of KSCN in water has been reported in a number of papers. Measurements in the binary KSCN-H ₂ O system have been carried out by Krazek ¹ by a polythermal method over a wide temperature range of 305.7–450 K, and by Ridorff ² who reported isothermal measurements at three temperatures. In three documents, ^{3,5} the solubility has been obtained isothermally at 298.2 K. In addition, data on the KSCN-H ₂ O system could be extracted from the measurements on various ternary systems. All the data available for the temperature range from 243 to 330 K have been summarized in the following table and, in order to test how consistent they have also been plotted in the graph (Fig. 13). Fourteen data available for 298.2 K are represented in the graph as the bar, showing the range into which these data fall.	10	283.2	18.62 ^c
	12.9	286.1	20.43 ^a
	15	288.2	22.18 ^d
	20	293.2	22.90 ^a
	20.5	293.7	22.38 ^b
	25	298.2	24.45–24.81 ^e
			23.96 ^d
			24.67–24.63–24.56–24.58 ^e
			5
			57
			330.2
			36.90 ^b
			1

Experimental method used:

^aTernary system studied by visual polythermal method, isothermal data obtained graphically.

^bVisual polythermal.

^cGraphical method using refractive index of the solutions.

^dIsothermal, analysis of the saturated solutions not reported.

^eIsothermal, gravimetric analysis of the saturated solutions.

^fIsothermal, saturated solutions analyzed by potentiometric titrations.

^gIsothermal, saturated solutions analyzed by Volhardt's method.

Irrespective of the variety of experimental methods used, the data show a remarkable consistency except, perhaps, for the data of Turganbekova *et al.*¹⁰, taken from their ternary system KSCN-urea-H₂O, and were computer smoothed by a linear regression of the data to a fifth order polynomial. The solubility value at 303.2 K (Ref. 10) was not considered for the smoothing procedure. The following equation has been obtained for the KSCN solubility as a function of temperature:

$$m_1 (\text{mol kg}^{-1}) = 0.140 \cdot 021 \times 10^4 - 0.103 \cdot 192 \times 10^3 \cdot T - 0.335 \cdot 259 \times 10^{-1} \cdot T^2 + 0.505 \cdot 469 \times 10^{-3} \cdot T^3 - 0.158 \cdot 237 \times 10^{-5} \cdot T^4 + 0.160 \cdot 181 \cdot 4 \times 10^{-8} \cdot T^5,$$

and can be recommended for obtaining tentative values of KSCN solubility in water over the temperature range from 243 to 330 K. Of numerous data reported at 298.2 K, those of Foo³ and Chang⁵ have been obtained by careful gravimetric analysis of the saturated solutions, and can be considered as being superior in precision to the data obtained by other methods. The data of Foo³ and Chang⁵ have been taken to obtain the solubility of KSCN in water at 298.2 K as 24.6±0.1 mol kg⁻¹ (or 70.5±0.1 mass %), which is suggested as the recommended value.¹¹

The following table summarizes the reported temperatures and compositions of the eutectic (cryohydric) point in the KSCN-H₂O system:

Temperature (T/°C)	KSCN concentration at the eutectic point		
	(100 w ₁ /mass %)	(m ₁ /mol kg ⁻¹)	(100 x ₁ /mol %)
-29.5	51.2	10.80 ^a	23
-31.2	53.60 ^a	11.89 ^a	1
-31		17.64	24
-31.2	50.23	10.39 ^a	25

^aCalculated by evaluator.

References:

- ¹F. C. Kracek, J. Washington Acad. Sci. **26**, 307 (1936).
- ²F. Ridorff, Ann. Phys. Chem. **136**, 276 (1869).
- ³H. W. Foote, Z. Phys. Chem. **46**, 79 (1903).

FIG. 13. Survey of the data on the solubility of KSCN in water.

- ⁴J. R. Partington and W. E. Soper, *Philos. Mag.* **7**, 209 (1929).
- ⁵T. L. Chang and Y. Y. Hsieh, J. Chinese Chem. Soc. **16**, 65 (1949).
- ⁶A. M. Babenko and A. M. Andrianov, Ukrains. Khim. Zh. **45**, 931 (1979).
- ⁷A. M. Babenko and A. M. Andrianov, Zh. Neorg. Khim. **23**, 2826 (1978).
- ⁸A. M. Babenko and A. M. Andrianov, Zh. Neorg. Khim. **23**, 1344 (1978).
- ⁹E. F. Zhuravlev and O. G. Nikitina, Zh. Neorg. Khim. **13**, 549 (1968).
- ¹⁰R. Turgunibekova, K. Negoev, and K. Sulaimankulov, Zh. Neorg. Khim. **17**, 1455 (1972).
- ¹¹A. M. Babenko and A. M. Andrianov, Zh. Neorg. Khim. **23**, 3123 (1978).
- ¹²P. S. Bogoyavlenskii and K. M. Syui, Zh. Strukt. Khim. **1**, 425 (1960).
- ¹³P. S. Bogoyavlenskii and K. M. Syui, Zh. Neorg. Khim. **6**, 469 (1961).
- ¹⁴P. S. Bogoyavlenskii and L. Van, Zh. Strukt. Khim. **1**, 431 (1960).
- ¹⁵P. S. Bogoyavlenskii, Dokl. Akad. Nauk SSSR **101**, 865 (1955).
- ¹⁶P. S. Bogoyavlenskii and E. D. Ghasparyan, Zh. Neorg. Khim. **17**, 3055 (1972).
- ¹⁷P. S. Bogoyavlenskii and G. V. Sukmanskaya, Zh. Obshch. Khim. **23**, 1092 (1953).
- ¹⁸V. G. Skvorcov, R. S. Tsekhanskii, and A. K. Molodkin, Zh. Neorg. Khim. **28**, 2677 (1983).
- ¹⁹V. G. Skvorcov, Sh. V. Sadetdinov, and A. K. Molodkin, Zh. Neorg. Khim. **24**, 209 (1979).
- ²⁰V. G. Skvorcov, A. K. Molodkin, Sh. V. Sadetdinov, R. S. Tsekhanskii, and V. M. Fedorov, Zh. Neorg. Khim. **26**, 3164 (1981).
- ²¹Z. G. Karov, I. N. Lepeshkov, and S. B. Semenova, Zh. Neorg. Khim. **16**, 2273 (1971).
- ²²M. I. Bateev and I. P. Akmnova, Dep. Doc. VINITI, No. 1148-76 (1976).
- ²³A. Chretien and O. Hofer, Compt. Rend. **201**, 1131 (1935).
- ²⁴E. Kordes, Z. Anorg. Allgem. Chem. **167**, 97 (1927).
- ²⁵A. M. Vassiliev, Zh. Russ. Fiz. Khim. Osh. **42**, 423 (1910).
- ²⁶V. J. Ocleshaw, J. Chem. Soc. **55** (1931).

Original Measurements:F. Rüdorff, Ann. Phys. Chem. **136**, 276–84 (1869).**Components:**

(1) Potassium thiocyanate; KSCN; [333-20-0]

(2) Water; H₂O; [77-18-5]**Prepared By:**

J. Hála

Experimental DataSolubility of KSCN in water as a function of temperature^a

Temperature (°C)	KSCN (g/100 g H ₂ O)	KSCN (m ₁ /mol kg ⁻¹) ^c
-2.2	172.7	177.7
0 ^b	177.2	18.23
12.9	203.8	20.97
20 ^b	217.0	22.33
20.5	217.5	22.38

^aSolid phases were not investigated.^bInterpolated values obtained by the author; reported also in Rüdorff.
^cCalculated by compiler.**Auxiliary Information****Method/Apparatus/Procedure:**

An isothermal method was used. The salt was first shaken with water to obtain a solution saturated at a temperature slightly above the desired one. Then the solution was allowed to cool down, and stand at the desired temperature for 12 h. The KSCN content was determined in a weighed portion of the saturated solution by titration with standard AgNO₃ solution against K₂CrO₄ as the indicator.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

References:F. Rüdorff, Ber. Deutsch. Chem. Ges. **2**, 68–70 (1869).

Components:		Original Measurements:		Auxiliary Information	
(1) Potassium thiocyanate; KSCN; [333-20-0]	H. W. Foote, Z. Phys. Chem. 46 , 79–86 (1903).				
(2) Water; H ₂ O; [7732-18-5]					
Variables:	Prepared By: J. Hála	Source and Purity of Materials: Nothing specified.	Method/Apparatus/Procedure: An accurately weighed quantity of KSCN, a known amount of water was added in a glass tube so that the salt was in excess. The mixture was first heated till the salt dissolved, and then equilibrated at 25 °C. After equilibration, a small portion of the saturated solution was withdrawn, and the SCN ⁻ content was determined gravimetrically as AgSCN.	Estimated Error: Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.	

Experimental Data
 Two measurements of the solubility of KSCN in water at 25 °C were reported, i.e., 100 w₁ = 70.38 and 70.68 mass % ($m_1 = 24.45$ and 24.805 mol kg⁻¹, respectively; compiler).

Components:		Original Measurements:		Auxiliary Information	
(1) Potassium thiocyanate; KSCN; [333-20-0]	H. R. Partington and W. E. Soper, Philos. Mag. 7 , 209–47 (1929).	Prepared By: J. Hála	Source and Purity of Materials: KSCN, source not specified, was an analytical grade product, and was recrystallized before use.	Method/Apparatus/Procedure: An isothermal method was used.	Estimated Error: Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.
(2) Water; H ₂ O; [7732-18-5]		Variables: T/K: 298	Components: (1) Potassium thiocyanate; KSCN; [333-20-0] (2) Water; H ₂ O; [7732-18-5]	Original Measurements:	Experimental Data The solubility of KSCN in water is reported to be 23.91 g KSCN in 10.27 g solvent at 25 °C. ($m_1 = 23.96$ mol kg ⁻¹ ; compiler).
Variables:		Estimated Error: Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.	Components: (1) Potassium thiocyanate; KSCN; [333-20-0] (2) Water; H ₂ O; [7732-18-5]	Original Measurements:	Experimental Data The solubility of KSCN in water is reported to be 23.91 g KSCN in 10.27 g solvent at 25 °C. ($m_1 = 23.96$ mol kg ⁻¹ ; compiler).

Numerical data were given for the following significant points:

Original Measurements:	
A. Chrétién and O. Hoffier, Compt. Rend. 201, 1131-3 (1935).	
(1) Potassium thiocyanate; KSCN; [333-20-0]	
Variables:	
(2) Water; H ₂ O; [7732-18-5]	
Prepared By:	
J. Hála	

Phase diagram of the KSCN-H₂O system
The data were presented in graphical form (see Fig. 14).

FIG. 14. Phase diagram of the KSCN-H₂O system.

Components:	KSCN	KSCN	KSCN
Variables:	(100 w ₁ /mass %)	(100 w ₁ /mass %)	(m ₁ /mol kg ⁻¹) ^a
Temperature (°C)			
-29.5	51.2	10.80	Significant point
-33.2	54.4	12.28	eutectic (F)
-30.05	51.8	11.06	eutectic-metastable (E)
+6.8			eutectic-metastable (G)
-17.75	59.7	15.24	transition (C)
			transition-metastable (H)

^aCalculated by compiler.

Additional information: Anhydrous KSCN, [333-20-0], is the equilibrium solid phase over the temperature interval from 6.8 to 177.2 °C (melting point of KSCN). At 142.3 °C (point D in the diagram), transition between two forms of KSCN occurs. Below 6.8 °C, anhydrous KSCN is metastable (section CE). In the temperature interval from -29.5 to +6.8 °C, the equilibrium solid phase is KSCN-0.5H₂O (section CF). At temperatures from -30.1 to -17.75 °C, a metastable phase KSCN-0.8H₂O was observed (section GH).

Auxiliary Information

Method/Apparatus/Procedure:

A polythermal method was used, no details reported.

Source and Purify of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.

IUPAC-NIST SOLUBILITY DATA SERIES

Components:		Original Measurements:	
(1) Potassium thiocyanate; KSCN; [333-20-2]	F. C. Kracek, J. Washington Acad. Sci. 26 , 307-13 (1936).		
(2) Water; H ₂ O; [7732-18-5]			
Variables:		Prepared By:	
T/K: 305.7-413.9	J. Hála	T/K: 298-363	J. Hála

Experimental Data					
Solubility of KSCN in water as a function of temperature ^a					
Temperature (t/°C)	KSCN (g/100 g H ₂ O)	KSCN (100 x ₁ /mole %)	KSCN (m ₁ /mol kg ⁻¹) ^b	Temperature (t/°C)	KSCN (g/100 g H ₂ O)
32.6	265.10	32.95	27.28	140.6	1825.6
47.3	317.05	37.02	32.63	142.7	1957.7
57.0	358.60	39.93	36.90	146.1	2188.2
66.7	408.45	43.09	42.03	149.4	2471.1
74.5	455.90	45.81	46.91	155.0	3116.2
84.2	526.9	49.42	54.22	157.4	3599.6
99.0	673.6	55.53	69.31	160.0	4185.8
108.4	802.9	59.82	82.62	164.5	5773
116.8	956.6	63.94	98.44	169.2	9342
124.6	1150.2	68.08	107.0	170.7	11961
130.7	1346.2	71.40	176.8 ^c	—	—
133.9	1476.1	73.24	—	—	—

^aSolid phases were the two polymorphic forms of KSCN, labeled by the authors as KSCN I and KSCN II. They existed below and above 140.6 °C, which was the point of transition between the two forms.
^bCalculated by compiler.
^cMelting point of KSCN.

Additional information: The solubility of KSCN in water as a function of temperature was expressed by the author as
 $\lg(100 x_1) = a + b(T/K) + c \lg(T/K) + d(T/K),$
where the coefficients a, b, c, and d are -20.71904, 892.459, 7.81532, and 0, respectively, for the temperature range where KSCN I was in the equilibrium solid phase, and 31.855, 76, -957.918, -12.278, 25, and 0.010 8207 for the KSCN II region.

Auxiliary Information

Method/Apparatus/Procedure:
A polythermal method was used. Weighed quantities of KSCN reagent grade, was recrystallized and dried in vacuum at a temperature above the transition point, but below the melting point. No decomposition was noticed.
Source and Purity of Materials:
KSCN, reagent grade, was recrystallized and dried in vacuum at a temperature above the transition point, but below the melting point. No decomposition was noticed.
Estimated Error:
Temperature: ±0.01 K (authors).
Solubility: insufficient data given to allow for error estimate.

Original Measurements:		Components:		Experimental Data	
F. C. Kracek, J. Washington Acad. Sci. 26 , 307-13 (1936).		(1) Potassium thiocyanate; KSCN; [333-20-2]			
		(2) Water; H ₂ O; [7732-18-5]			
Prepared By:	Variables:	Prepared By:	Variables:	Solubility of KSCN in heavy water as a function of temperature ^a	
J. Hála	T/K: 298-363	J. Hála	T/K: 298-363	Temperature (t/°C)	KSCN (100 x ₁ /mole %)
					KSCN (m ₁ /mol kg ⁻¹) ^b

Original Measurements:
A. Selecki, B. Tyminski, and B. Marianowska, J. Chem. Eng. Data **15**, 130-4 (1970).

Prepared By:
J. Hála

Source and Purity of Materials

KSCN, source not specified, was of analytical purity, H₂O-d₂, product of the USSR. Before solubility determinations, the isotopic composition of oxygen was normalized by electrolytic decomposition of deuterium. The concentration of deuterium in the final product was determined by the picrometric method to be 99.8 mole %.

Estimated Error:
Temperature: precision not reported.
Solubility: ±0.1 mole % (maximum deviation from arithmetic mean; authors).

Method/Apparatus/Procedure:

An isothermal method was used. A curve was plotted of refractive indices of KSCN solutions against concentration, at a constant temperature. At the saturation point the curve is broken, and runs horizontally above the saturation point. The saturation point was obtained graphically as the point of intersection of the two branches of the curve. The technique was checked by determining the solubility curve of NaBr in ordinary water with good agreement with published data. Refractive indices were measured by using a RL refractometer, PZO, Warsaw, equipped with Amici prisms. Precision of the refractometer was 0.0002.

Auxiliary Information

Method/Apparatus/Procedure:
A polythermal method was used. Weighed quantities of KSCN and water were sealed in Pyrex tubes. The tubes were rotated in a thermostat until all the crystals dissolved, as judged by visual observation. Owing to the destruction of nuclei on complete dissolution, the equilibrium could not be approached from above. Solubility determinations consisted in establishing the temperature at which the last crystal disappeared. The thermostat was a copper-lined muffle furnace of rectangular cross section, open at both ends, and provided with an air propeller, and with a slowly revolving tube holder.

Original Measurements:		Components:		Original Measurements:					
		(1) Potassium thiocyanate; KSCN; [333-20-0]		G. Jander and W. Ruppolt, Z. Phys. Chem. 179 , 43-50 (1937).					
		(2) Water: H ₂ O; [7732-18-5]; or Water-d ₂ : H ₂ O-d ₂ ; [7789-20-0]							
Variables:		Prepared By:		Prepared By:					
T/K: 298		J. Hála		J. Hála					
Experimental Data									
The solubility of KSCN in liquid sulfur dioxide was reported to be 4.87 g salt in 100 g solvent at 0 °C ($m_1/\text{mol kg}^{-1} = 0.501$; compiler). Solid phases were not investigated. However, the authors quoted the existence of the adducts KSCN-SO ₂ (Walden and Centnerszwer ¹ and Ephraim and Kornblum ²) and KSCN-0.5SO ₂ (Ephraim and Kornblum ²). Additional information: High solubility of KSCN in liquid ammonia, though not properly specified, was reported in Shatenschein and Viktorov ⁴ and Foote and Fleischer. ⁵ Saturated solutions were yellow in color, and the solid phase was red-orange. In Foote and Fleischer, ⁵ the composition of the solid phase was reported to be KSCN-2SO ₂ .									
Auxiliary Information									
Method/Apparatus/Procedure:									
An isothermal method was used. About 10 g SO ₂ , carefully dried, was equilibrated with excess solid at 0 °C in water-ice bath in a three-compartment glass vessel in which equilibrating and sampling compartments were separated by a compartment containing glass/wool filter. Equilibration was performed for unspecified, prolonged period of time under frequent shaking. After equilibrium had been attained, the vessel was turned upside down, and the saturated solution was filtered into the empty sampling compartment, which was subsequently cooled and sealed off. After weighing the compartment with the sample, SO ₂ was allowed to evaporate, the residue was weighed, dissolved in water, and the content of the salt was determined. The method of analysis was not specified.									
Estimated Error:									
Temperature: precision not reported. Solubility: standard deviation of $m_1 = \pm 0.05 \text{ mol kg}^{-1}$ (compiler).									
References:									
¹ T. L. Chang and Y. Y. Hsieh, J. Chinese Chem. Soc. 16 , 10 (1949). ² E. Swift, J. Am. Chem. Soc. 61 , 198 (1939). ⁴ A. I. Shatenschein and M. M. Viktorov, Acta Physiol. USSR 7 , 883 (1937). ⁵ H. W. Foote and J. Fleischer, J. Am. Chem. Soc. 54 , 3903 (1932).									
Source and Purity of Materials:									
KSCN was a cooling point product of Merck. H ₂ O-d ₂ (Norsk Hydro-Elektrisk Kvalitetsaktieselskab, Oslo) contained 99.7 mole % deuterium oxide. The H ₂ O-d ₂ content in the solvent was determined by density measurement before and after the measurement. The mole % data were calculated from the density according to Swift. ²									
Estimated Error:									
Temperature: precision not reported. Solubility: standard deviation of $m_1 = \pm 0.05 \text{ mol kg}^{-1}$ (compiler).									
References:									
¹ P. Walden and M. Centnerszwer, Z. Phys. Chem. 42 , 432 (1903). ² F. Ephraim and I. Kornblum, Ber. 49 , 2007 (1916). ⁴ G. Jander and K. Wickert, Z. Phys. Chem. 178 , 57 (1936). ⁵ H. W. Foote and J. Fleischer, J. Am. Chem. Soc. 54 , 3903 (1932).									

IUPAC-NIST SOLUBILITY DATA SERIES

Components:	Original Measurements:
(1) Potassium thiocyanate; KSCN; [333-20-0]	G. C. Blytas and F. Daniels, J. Am. Chem. Soc. 84 , 1075-83 (1962).
(2) Ammonia; NH ₃ ; [7664-41-7]	

Variables:	Prepared By:
T/K: 214	J. Hála

Experimental Data

Solubility of KSCN in liquid NH₃ at one temperature

The solution saturated at -59 °C (liquidus temperature) was reported to contain 51.38 mass % NH₃. From this, the compiler calculated the solubility of KSCN at -59 °C to be 100 w% or $m_1 = 9.737 \text{ mol kg}^{-1}$.

Auxiliary Information

Method/Apparatus/Procedure:

A polythermal method¹ was used. The salt was quickly introduced into a glass tube, which was then sealed at one end, heated and evacuated for 24 h, and weighed. Then the volume of purified NH₃ necessary to give the desired salt concentration was distilled in, the tube was sealed off, and weighed again. Equilibrating and thermostating were carried out in different baths depending on the temperature range. Calibrated thermometers were used. Liquidus temperatures were recorded as those at which the last crystals disappeared with slow heating. This was preferred to observing temperatures of appearance of first crystals because of the tendency of the system to form supersaturated solutions on cooling.

Source and Purity of Materials:

NH₃ used was stored over sodium metal.

Estimated Error:

Temperature: precision not reported.

Solubility: ±0.01 mass % (authors).

References:

[G. C. Blytas and F. Daniels, J. Am. Chem. Soc. **84**, 1075 (1962).]

Solubility of KSCN in liquid ammonia as a function of temperature
The solubility measurements were presented in graphical form (equilibrium solid phases are indicated in Fig. 15).

FIG. 15. Solubility of KSCN in liquid ammonia as a function of temperature.

From the graph, the authors obtained the following numerical data by interpolation:

Temperature (t/°C)	KSCN ^a (g/100 g NH ₃)	KSCN (m ₁ /mol kg ⁻¹) ^b	Temperature (t/°C)	KSCN ^a (g/100 g NH ₃)	KSCN (m ₁ /mol kg ⁻¹) ^b
-75	75.0	7.718	-60	149 ^c	15.33
-70	81.2	8.356	-50	153 ^c	15.74
-65	88.1	9.066	-40	157	16.16
-60	96.5	9.930	-30	162	16.67
-55	110	11.32	-20	168	17.29
-50	144	14.82			

^aExpressed as unsolvated salt.

^bCalculated by compiler.

^cKSCN as metastable solid phase. Since the ammoniates crystallized with difficulty it was possible to determine the solubility of KSCN in the metastable range from -49 to -62 °C.

Tensiometric measurements of the solid residues obtained from the saturated solutions after evaporation of the solvent yielded the existence regions of the following ammoniates:

Temperature range, $t/^\circ\text{C}$	Solid phase	Components: (1) Potassium thiocyanate; KSCN; [333-20-0] (2) Acetonitrile; $\text{C}_2\text{H}_3\text{N}$; [75-05-8]	Original Measurements: A. Naumann, Ber. 47, 247-56 (1914).
<-69.7	KSCN·5NH ₃	Prepared By: J. Hála	
-69.7--67.9	KSCN·5NH ₃ + α -KSCN·4NH ₃		
-67.9--60.4	α -KSCN·4NH ₃		
-60.4--56.1	α -KSCN·4NH ₃ + β -KSCN·4NH ₃		
-56.1--53.1	β -KSCN·4NH ₃ + γ -KSCN·4NH ₃		
-53.1--52.0	γ -KSCN·4NH ₃		
-52.0--49.1	KSCN, [333-20-2]		
>-49.1			
	Auxiliary Information	Auxiliary Information	
	Method/Apparatus/Procedure:	Source and Purify of Materials:	
	An isothermal method was used. Excess solid was dried in a vacuum oven in a water thermostat for 2-6 h. Attainment of equilibrium was checked by occasional analysis of the liquid phase. The saturated solutions were rapidly filtered into weighing vessels kept at 18°C , and the content of SCN ⁻ was determined titrimetrically (presumably by the Volhardt's method).	No details were reported as for KSCN. Ammonia gas was dried by passing it through towers filled with NaOH, CaO, BaO, and sodium metal.	
	Estimated Error:	Estimated Error:	
	Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.	Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.	
	References:	Estimated Error:	
	¹ P. W. Scheik and H. Tulhoff, Ber. Bunsenges. Phys. Chem. 71, 206 (1967).	Temperature: precision not reported. The solubility value reported is the mean of two determinations (individual results not reported).	

6.3.2. Evaluation of the KSCN-Ethanol System

Components:	Original Measurements:	
(1) Potassium thiocyanate; KSCN; [333-20-0]	H. S. Isbin and K. A. Kobe, J. Am. Chem. Soc. 67 , 164-5 (1945).	
(2) 1,2-ethanediamine (ethylendiamine); C ₂ H ₈ N ₂ ; [107-15-3]		
Variables:		
T/K: 298	Prepared By:	
J. Hála	Auxiliary Information	
Experimental Data		
Solubility of KSCN in ethylenediamine at 25 °C	The solubility of KSCN is reported to be 83.0 g in 100 g solvent (compiler: $m_1 = 8.54 \text{ mol kg}^{-1}$). The composition of the solid phase was not investigated.	
Source and Purity of Materials:		
KSCN, analytical grade, was dried at 150 °C before use. Ethylenediamine, source not specified, was dehydrated and purified according to Punnam and Kobe. ¹		
Method/Apparatus/Procedure:		
An isothermal method was used. The solvent and excess solid were sealed in a glass test tube and rotated for at least 1 week in a water thermostat, which was found sufficient for equilibrium to be reached. Samples of the saturated solution were withdrawn with a weighing pipette, and analyzed for SCN ⁻ content by titration against a standard AgNO ₃ solution.		
Estimated Error:		
Temperature: $\pm 0.08 \text{ K}$ (authors). Solubility: $\pm 0.5\%$ (authors).		
References:		
¹ G. L. Punnam and K. A. Kobe, Trans. Electrochem. Soc. 74 , 609 (1938).		

Components:	Evaluator:
(1) Potassium thiocyanate; KSCN; [333-20-0]	J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, July 2001.
(2) Ethanol; C ₂ H ₆ O; [64-17-5]	

Critical Evaluation

The solubility of KSCN in ethanol has been reported in three documents. Nikitina *et al.*¹ reported the solubility as a function of temperature over the range from 283 to 323 K while Stepin and co-workers² reported a single value at 298 K. The other document³ has not been available to the evaluator. Nikitina *et al.*¹ did not specify the concentration unit in which they expressed the solubility. Assuming they used molality, as they did in their later work,⁴ their solubility value at 298 K can be compared to that of Stepin *et al.*², the respective values being $m_1 = 0.241$ (Nikitina *et al.*)¹ and 0.350 (Stepin *et al.*)². This difference can presumably be ascribed to the purity of ethanol since for the solubility of KSCN in organic solvents, water content in the latter is of crucial importance due to the high solubility of KSCN in water. However, it has not been possible to draw any definite conclusion as for the purity of ethanol used in the two documents. Nikitina *et al.*¹ did not report any information on purity of the solvent, while the density of ethanol of 0.7987 g cm⁻³ reported by Stepin *et al.*² seems to correspond to approximately 98% purity of ethanol. Due to scarcity of information provided in the two documents, no data can be recommended.⁵

References:

- ¹I. P. Nikitina, B. S. Krungalz, D. G. Traber, and G. F. Fedotova, Zh. Neorg. Khim. **14**, 2593 (1969).
- ²B. D. Stepin, V. E. Plyuschev, and Yu. A. Ivanova, Khim. Prom. (Chem. Industry) 404 (1962).
- ³B. S. Krungalz, Teoria Rastvorov (Theory of Solutions) 242 (1971); Chem. Abstr. **77**, abstract no. 157018 (1972).
- ⁴B. S. Krungalz, V. A. Smirnova, and Yu. I. Gerzberg, Zh. Neorg. Khim. **17**, 1778 (1972).
- ⁵Physico-Chemical Tables (Publ. House Tech. Lit., Prague, 1953), Vol. 1, p. 320.

6.3.3. Evaluation of the KSCN–Acetone System

Components:	Original Measurements:
(1) Potassium thiocyanate; KSCN; [333-20-0]	I. P. Nikitina, B. S. Krungalz, D. G. Traber, and G. F. Fedotova, Zh. Neorg. Khim. 14 , 2593–4 (1969).
(2) Ethanol; C ₂ H ₆ O; [64-17-5]	
Variables:	Prepared By:
T/K: 283–323	J. Hála

Experimental Data

Solubility of KSCN in ethanol as a function of temperature^a

Temperature (T/°C)	KSCN (m ₁ /mol kg ⁻¹) ^b
10	0.188
15	0.205
20	0.222
25	0.241
30	0.260
35	0.281
40	0.301
45	0.322
50	0.342

^aSolid phases were not investigated.

^bConcentration unit not specified in the original document. The compiler assumed this to be molality, as in the authors' other work.¹

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method² was used. Excess solid was equilibrated with ethanol by stirring in a closed, thermostated vessel. Attainment of equilibrium was checked by measuring electrical conductivity of the solution. To this aim, an electrolytic cell closed with a glass sinter was immersed in the solution throughout the measurement. At chosen time intervals, the measured solution was sucked in between two platinum electrodes, the conductivity was measured, and the solution was transferred back from the cell to the solubility vessel by applying overpressure of dry air. The procedure was repeated until steady conductivity of the solution was obtained. The equilibrium conductivity value was then used to read the concentration of KSCN in the saturated solution from a calibration graph of conductivity plotted against KSCN concentration in acetone.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.
Solubility: ±0.2% (error of conductivity measurements; authors).

References:

- ¹B. S. Krungalz, V. A. Smirnova, and Yu. I. Gerzberg, Zh. Neorg. Khim. **17**, 1778 (1972).
- ²B. S. Krungalz, Yu. I. Gerzberg, I. P. Nikitina, V. I. Derevskaya, G. F. Fedotova, and D. G. Traber, Zh. Prikl. Khim. **42**, 1414 (1969).

Components:	Evaluator:
(1) Potassium thiocyanate; KSCN; [333-20-0] (2) 2-propanone (acetone); C ₃ H ₆ O; [67-64-1]	J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, July 2001.

Critical Evaluation

Two investigations of the solubility of KSCN in acetone have been reported. Laszczyński¹ reported the solubilities at 295 and 331 K. and Demini *et al.*² reported the solubility at the boiling point of the saturated solution, but did not report the boiling point temperature. The latter has been calculated by the evaluator to be 331.8 K, using ebullioscopic constant and normal boiling point of acetone. Although this temperature is very close to that of 331 K used in Laszczyński,¹ the two respective solubility values differ considerably, i.e., $m_1/\text{mol kg}^{-1} = 2.10$ (Laszczyński¹) and 1.41 (Demini *et al.*²). The reason for this discrepancy is not clear. Even though the solubility reported by Laszczyński¹ at 295 K coincides well with that for 293 K given graphically by Weitz and Grohrock³ none of the solubility data can be recommended.

References:

- ¹S. von Laszczyński, Ber. **27**, 2285 (1894).
- ²S. Demini, R. De Santis, and L. Marilli, J. Chem. Eng. Data **21**, 170 (1976).
- ³E. Weitz and E. Grohrock, *Z. Phys. Chem.* **67**, 1085 (1934).

Components:		Original Measurements:		Original Measurements:	
(1) Potassium thiocyanate; KSCN; [333-20-0]	S. von Laszczyński, Ber. 27, 2285–8 (1894).	(1) Potassium thiocyanate; NaSCN; [333-20-0]		(1) Potassium thiocyanate; NaSCN; [333-20-0]	J. Schroeder and M. Steiner, J. Prakt. Chem. 79, 49–65 (1909).
(2) 2-Propanone (acetone); C ₃ H ₆ O; [67-64-1]		(2) Methylacetate; C ₃ H ₆ O ₂ ; [79-20-9]			
Variables:	T/K: 295, 331	Prepared By:	J. Hála	Prepared By:	J. Hála
		Experimental Data		Experimental Data	
		Solubility of KSCN in acetone at two temperatures ^a		Solubility of KSCN in boiling methylacetate	
Temperature (t/°C)	KSCN (g/100 g solvent) ^b	KSCN (m ₁ /mol kg ⁻¹) ^c		The solubility of KSCN is reported to be 100 w ₁ = 0.85 mass % at boiling point of the saturated solution (compiler: m ₁ = 0.0882 mol kg ⁻¹). The boiling point temperature was not reported. The solid phase was not investigated.	
22	20.75	2.135	17.2		
58	20.40	2.099	16.9		
Method/Apparatus/Procedure:		Source and Purify of Materials:		Source and Purify of Materials:	
Solid phases were not investigated.		KSCN, source and purity not specified, was dried at 110 °C before use. Methylacetate was kept over anhydrous CuSO ₄ for a prolonged period of time, and distilled. The fraction boiling at 56.2–56.7 °C was collected and stored in the dark.		KSCN, source and purity not specified, was dried at 110 °C before use. Methylacetate was kept over anhydrous CuSO ₄ for a prolonged period of time in a flask closed with a stopper through which a short glass tube was protruding. The latter contained glass wool as a filter at the bottom end, and was made into a short capillary at the upper end. By turning the flask upside down, a portion of the saturated solution was allowed to pour out into a weighing flask. After more boiling, another two samples were taken in the same way. The samples were then evaporated, and the residue weighed.	
^a Mean of at least two measurements; individual results not reported.		^b Calculated by compiler.		^c Estimated Error:	
An isothermal method was used. Excess solid was equilibrated with the solvent for a prolonged period of time in a flask equipped with a reflux condenser. The flask was kept in a water bath at the desired temperature. Samples of clear saturated solutions were withdrawn into small flasks, weighed, the solvent was allowed to evaporate, and the residue was weighed again.		Source and Purify of Materials:		Solubility: insufficient data reported to allow for error estimate.	
Nothing specified.		Source and Purify of Materials:		Solubility: insufficient data reported to allow for error estimate.	
		Estimated Error:			
Temperature: precision not reported.		Temperature: precision not reported.			
Solubility: insufficient data given to allow for error estimate.					

6.3.4. Evaluation of the KSCN–2-Butanone System

Components:		Original Measurements:																	
Evaluator:		S. von Laszczyński, Ber. 27, 2285–8 (1894).																	
(1) Potassium thiocyanate; KSCN; [333-20-0]		(1) Potassium thiocyanate; KSCN; [333-20-0]																	
(2) 2-Butanone; C ₄ H ₈ O; [78-93-3]		(2) Ethylacetate; C ₄ H ₈ O ₂ ; [141-78-6]																	
Variables:		Prepared By:																	
T/K: 273, 287, 352		J. Hála																	
Critical Evaluation																			
<p>Two measurements of the solubility of KSCN in 2-butanone (methylketone) at 298 K have been reported.^{1,2} The solubilities were obtained by isothermal method as $m_1 \text{ mol kg}^{-1} = 0.180$ (Sepin <i>et al.</i>)¹ and 0.141 (Krupatkin <i>et al.</i>)², as calculated from the authors' mass % data. Since in both documents the solvent was purified before use, it is recommended to use the mean of the two values, $0.16 \pm 0.02 \text{ mol kg}^{-1}$, as the tentative solubility at 298 K.</p>																			
References:																			
¹ B. D. Sepin, V. E. Plyuschev, and Yu. A. Ivanova, Khim. Prom. (Chem. Industry) 404 (1962). ² I. L. Kupatkin, L. D. Verobeva, V. P. Makhlina, and M. E. Veselova, Zh. Oshh. Khim. 45 , 985 (1975).																			
Experimental Data																			
<table border="1"> <thead> <tr> <th>Temperature (t/°C)</th> <th>KSCN (g/100 g solvent)^b</th> <th>KSCN (g/100 g solvent)^b</th> <th>KSCN (m₁/mol kg⁻¹)^c</th> </tr> </thead> <tbody> <tr> <td>0</td><td>0.44</td><td>0.44</td><td>0.0453</td></tr> <tr> <td>14</td><td>0.40</td><td>0.40</td><td>0.0412</td></tr> <tr> <td>79</td><td>0.20</td><td>0.20</td><td>0.0206</td></tr> </tbody> </table>				Temperature (t/°C)	KSCN (g/100 g solvent) ^b	KSCN (g/100 g solvent) ^b	KSCN (m ₁ /mol kg ⁻¹) ^c	0	0.44	0.44	0.0453	14	0.40	0.40	0.0412	79	0.20	0.20	0.0206
Temperature (t/°C)	KSCN (g/100 g solvent) ^b	KSCN (g/100 g solvent) ^b	KSCN (m ₁ /mol kg ⁻¹) ^c																
0	0.44	0.44	0.0453																
14	0.40	0.40	0.0412																
79	0.20	0.20	0.0206																
^a Solid phases were not investigated. ^b Mean of at least two measurements, individual results not reported. ^c Calculated by compiler.																			
Auxiliary Information																			
Source and Purity of Materials:																			
Nothing specified.																			
Method/Apparatus/Procedure:																			
<p>An isothermal method was used. Excess solid was equilibrated with the solvent for a prolonged period of time in a flask equipped with a reflux condenser. The flask was kept in a water bath at the desired temperature. Samples of clear saturated solutions were withdrawn into small flasks, weighed, the solvent was allowed to evaporate, and the residue was weighed again.</p>																			
Estimated Error:																			
<p>Temperature: precision not reported. Solubility: insufficient data given to allow for error estimate.</p>																			

6.3.5. Evaluation of the KSCN–1-Butanol System

Components:	Original Measurements:	
Evaluator:	M. V. Ionin, Z. B. Kuznetsova, and T. I. Moleva, Zh. Neorg. Khim. 14 , 2850–3 (1969).	
(1) Potassium thiocyanate; KSCN; [333-20-0]	(1) Potassium thiocyanate; KSCN; [333-20-0]	
(2) 1-Butanol; C ₄ H ₁₀ O; [71-36-3]	(2) 1-Butanol; C ₄ H ₁₀ O; [71-36-3]	
Variables:	Prepared By:	
T/K: 273–338	J. Hála	
Components:	Experimental Data	
	Solubility of KSCN in 1-butanol as a function of temperature ^a	
		KSCN (m ₁ /mol kg ⁻¹)
Temperature (t/°C)		
0	0	0.050
10	10	0.047
15	15	0.070
20	20	0.077
25	25	0.090
35	35	0.114
45	45	0.146
55	55	0.173
65	65	0.219

^aSolid phases were not investigated.

Auxiliary Information

Method/Apparatus/Procedure:	Source and Purity of Materials:
An isothermal method was used. No details reported except that the concentration of SCN ⁻ in the saturated solutions was determined by titration with a standard Hg(NO ₃) ₂ solution against Fe(II) salt as an indicator.	KSCN, chemically pure, was recrystallized from water. 1-Butanol was dried and distilled on a column. The fraction boiling point at 117.5 °C was used.
Estimated Error:	
Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.	

6.3.6 Evaluation of the KSCN-Pyridine System

Components:	Original Measurements:	
(1) Potassium thiocyanate; KSCN; [333-20-0]	P. Srivastava, M. M. Husain, and R. Gopal, J. Chem. Eng. Data	
(2) Tetrahydro-1,1-thiophene dioxide (sulfolane); C ₄ H ₈ O ₂ S; [126-33-0]	30, 144–5 (1985).	
Variables:		Prepared By:
T/K: 313–328	J. Hála	
Experimental Data		
Solubility of KSCN in sulfolane as a function of temperature ^a		
Temperature (T/°C)	KSCN (g/100 g solvent)	KSCN (m ₁ /mol kg ⁻¹) ^b
40	18.59	1.913
45	20.59	2.119
50	21.44	2.206
55	22.38	2.303

^aSolid phases were not investigated.

^bCalculated by compiler.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. A sample of the saturated solution in a Petri dish was heated carefully in an oven, and finally on an electrical heater to expel the solvent completely. Too rapid heating was avoided to check spurring of the solution and charring of sulfolane. The dish was then cooled in dry nitrogen box and weighed. The procedure was repeated until constant weight of the residue was obtained.

Source and Purity of Materials:

KSCN, source and purity not specified, was recrystallized twice from conductivity water, and dried under vacuum before use. Sulfolane, Fluka puriss., was purified according to Pankaj and Gopal.¹ Melting point of the purified product was close to 27 °C, density at 40 °C was 1.2515 g cm⁻³.

Estimated Error:

Temperature: precision not reported.
Solubility: ± 1% (authors).

References:

¹Pankaj and R. Gopal, Indian J. Chem. 21A, 404 (1982).

Components:	Components:	
(1) Potassium thiocyanate; KSCN; [333-20-0]	(1) Potassium thiocyanate; KSCN; [333-20-0]	Evaluator:
(2) Pyridine; C ₅ H ₅ N; [110-86-1]	(2) Pyridine; C ₅ H ₅ N; [110-86-1]	J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, July 2001.

Critical Evaluation	
Two investigations ^{1,2} of the solubility of KSCN in pyridine have been reported. Both sets of data agree in that the solubility decreases with increasing temperature. However, the solubility data differ considerably, the data from the polythermal measurements ² being 3–4 times lower than those obtained by the isothermal method. ¹ It is not clear from the published information whether this is caused by deviations from the true equilibrium in the polythermal measurements, ² or by insufficient drying of the solvent used in the isothermal study ¹ since no details were reported about materials used. Due to the high solubility of KSCN in water, the purity of the solvent with respect to water content could affect the solubility of the salt in pyridine considerably. For these reasons, none of the two sets of data can be recommended, and the KSCN-pyridine system would need a reinvestigation.	

References:

¹S. von Laszczyński, Ber. 27, 2285 (1894).

²K. L. Wagner and E. Zerner, Monatsh. Chem. 31, 833 (1910).

IUPAC-NIST SOLUBILITY DATA SERIES

Components:	
(1) Potassium thiocyanate; KSCN; [333-20-0]	S. von Laszczyński, Ber. 27, 2285–8 (1984).
(2) Pyridine; C ₅ H ₅ N; [110-86-1]	
Variables:	
T/K: 273–388	

Experimental Data	
Solubility of KSCN in pyridine as a function of temperature ^a	
Temperature (t/°C)	KSCN (g/100 g solvent) ^b
0	6.75
20	6.15
58	4.97
95	3.88
115	3.21
	0.695 0.633 0.511 0.399 0.330
	(m ₁ /mol kg ⁻¹) ^c
	6.32 5.96 4.73 3.74 3.11
	KSCN (100 w ₁ /mass %) ^c
	116–117 70–71 10 ^d −43.3 ^e −42.8 −42.4 −42.1 −42 ^d
	Liquidus temperature (t/°C)
	116–117 70–71 2.2 3.1 2.4 1.33 0.5 0
	KSCN (m ₁ /mol kg ⁻¹) ^a
	0.0924 0.128 0.231 0.329 0.253 0.139 0.0517 0
	Solid phase ^e
	A A A A+B B B B

^aSolid phases were not investigated.
^bMean of at least two measurements; individual results not reported.
^cCalculated by compiler.

Auxiliary Information

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.
 Solubility: insufficient data given to allow for error estimate.
 The solvent was allowed to evaporate, and the residue was weighed again.

Method/Apparatus/Procedure:

An isothermal method was used. Excess solid was equilibrated with the solvent for a prolonged period of time in a flask equipped with a reflux condenser. The flask was kept in a water bath at the desired temperature. Samples of clear saturated solutions were withdrawn into small flasks, weighed, and the solvent was allowed to evaporate, and the residue was weighed again.

Auxiliary Information

Source and Purity of Materials:

KSCN, Merck, p.a., was twice recrystallized from water, then precipitated by ethanol, and dried in vacuum over P₂O₅. Pyridine was refluxed for 3 h with CaO, and fractionated. The middle fraction was then three times fractionated, and the fraction boiling at 115.37 °C was used.

Method/Apparatus/Procedure:

Synthetic polythermal method used. Measurements were carried out in sealed glass ampoules with volumes of 0.5–1.0 cm³.

First, KSCN was introduced, dried at 100 °C, and weighed. Then pyridine was added from a capillary pipette, the ampoule was sealed and weighed again. The ampoules were rotated in a thermostated bath of concentrated H₂SO₄. Liquidus temperatures were obtained as the mean of readings of disappearance of last crystals, and appearance of first crystals.

Source and Purity of Materials:

KSCN, Merck, p.a., was twice recrystallized from water, then precipitated by ethanol, and dried in vacuum over P₂O₅. Pyridine was refluxed for 3 h with CaO, and fractionated. The middle fraction was then three times fractionated, and the fraction boiling at 115.37 °C was used.

Estimated Error:

Temperature: ±2 K around 10 °C, ±0.5 K at higher temperatures (authors).
 Solubility: insufficient data given to allow for error estimate.

Original Measurements:	
(1) Potassium thiocyanate; KSCN; [333-20-0]	K. L. Wagner and E. Zerner, Monatsh. Chem. 31, 833–41 (1910).
(2) Pyridine; C ₅ H ₅ N; [110-86-1]	
Prepared By:	
J. Hála	

Experimental Data	
Solubility in the KSCN–pyridine system	
Liquidus temperature (t/°C)	KSCN (100 w ₁ /mass %)
116–117	0.89
70–71	1.23
10 ^d	2.2
−43.3 ^e	3.1
−42.8	3.1
−42.4	0.253
−42.1	0.139
−42 ^d	0.0517
	0
	Solid phase ^e
	A A A A+B B B B

^aCalculated by compiler.

^bMean of several readings taken between 8 and 12 °C.

^cVery close to eutectic point.

^dMelting point of pyridine.

^eA: KSCN; [333-20-0]; B: C₅H₅N; [110-86-1].

Additional information: At 172.8 °C, the homogeneous solution separated into two liquid phases containing approximately 0.6 mass % KSCN, and at least 92.7 mass % KSCN. The pyridine rich phase contained 0.4 mass % KSCN at 188.5 °C.

Components:		Original Measurements:					
(1) Potassium thiocyanate; KSCN; [333-20-0]		(1) Potassium thiocyanate; KSCN; [333-20-0]					
(2) N,N-Dimethylacetamide; C ₄ H ₉ NO; [127-19-5]		(2) 1-Pentanol; C ₅ H ₁₂ O; [71-41-0]					
Variables:		Variables:					
T/K: 295–298		T/K: 284–406					
Prepared By:		Prepared By:					
J. Hála		J. Hála					
Experimental Data		Experimental Data					
The solubility of KSCN in N,N-dimethylacetamide is reported to $c_1 = 1.10 \text{ mol dm}^{-3}$ at 22–25 °C. The nature of the equilibrium solid phase was not investigated.		Solubility of KSCN in 1-pentanol as a function of temperature ^a					
Auxiliary Information		Temperature (T/°C)	KSCN (g/100 g solvent) ^b	KSCN (m ₁ /mol kg ⁻¹) ^c (100 w./mass %) ^c			
Method/Apparatus/Procedure:		13	0.18	0.0185			
The solvent was saturated with anhydrous salt. Then a part of the solvent was distilled off to remove water, and the saturated solution with excess solid was kept for 3 days in a desiccator in a paraffine-coated flask. The content of water in the saturated solution was less than 0.1%. The saturated solution was analyzed for the content of sulfur by an unspecified method.		65	1.34	0.138			
Source and Purity of Materials:		100	2.14	0.220			
Anhydrous KSCN, source not specified, was dried at 120 °C for 6 h. N,N-dimethylacetamide, source not specified, was freshly distilled before use.		133.5	3.15	0.324			
Estimated Error:		^a Solid phases were not investigated. ^b Mean of at least two measurements, individual results not reported. ^c Calculated by compiler.					
Auxiliary Information							
Method/Apparatus/Procedure:							
An isothermal method was used. Excess solid was equilibrated with the solvent for a prolonged period of time in a flask equipped with a reflux condenser. The flask was kept in a water bath at the desired temperature. Samples of clear saturated solutions were withdrawn into small flasks, weighed, the solvent was allowed to evaporate, and the residue was weighed again.							
Source and Purity of Materials:							
Nothing specified.							
Estimated Error:							
Temperature: precision not reported. Solubility: insufficient data given to allow for error estimate.							

IUPAC-NIST SOLUBILITY DATA SERIES

Original Measurements:		Original Measurements:	
Components:		(1) Potassium thiocyanate; KSCN; [333-20-0]	S. Demini, R. Desantis, and L. Marelli, J. Chem. Eng. Data 21, 170-3 (1976).
(1) Potassium thiocyanate; KSCN; [333-20-0]		(2) Solvents	
Variables:		Variables:	
Prepared By:		Prepared By:	
J. Hála		J. Hála	

The solubility of KSCN in tri-n-butyl(phosphate) is reported to be 6.96 g salt in 100 g solvent at 22 °C ($m_1 = 0.716 \text{ mol kg}^{-1}$; compiler).

Experimental Data

KSCN, Fisher Scientific Co., was used without further purification. Tri-n-butyl(phosphate) (Fisher Scientific Co.) was purified by refluxing it with 0.5% caustic soda solution, followed by steam distillation. The product was dried first with anhydrous MgSO_4 , and finally vacuum dried at 50 °C in a stream of dry nitrogen gas.¹

Estimated Error:

Temperature: precision not reported.
Solubility: $\pm 0.1 \text{ g salt}/100 \text{ g solvent}$ (authors).

References:

¹D. G. Tuck, J. Chem. Soc. 2783 (1958).

Experimental Data

Solubility of KSCN in two solvents at boiling points at 760 mm Hg pressure^a

Solvent	KSCN (g/100 g solvent)	KSCN ($m_1/\text{mol kg}^{-1}$) ^b	Boiling point of the saturated solution ^c (°C)
Acetone; $\text{C}_3\text{H}_6\text{O}$; [67-64-1]	13.7	1.41	58.6
Methanol; CH_3O ; [67-56-1]	50.1	5.16	68.6

^aSolid phases were not investigated.

^bCalculated by compiler.

^cCalculated by compiler using ebullioscopic constants of 1.7 and 0.8, and normal boiling points¹ of 56.15 and 64.51 °C for acetone and methanol, respectively, and assuming undissociated KSCN in the saturated solutions.

Auxiliary Information

Source and Purity of Materials:

An isothermal method was used. An excess of the salt was shaken overnight with 5 mL dry solvent. Preliminary experiments showed that this was sufficient for equilibrium to be reached. Samples of the saturated solutions were withdrawn through a sinter, diluted with acetone, and analyzed for the thiocyanate content by titration against AgNO_3 standard solution. Blank titrations showed that a small correction was required because of the presence of tri-n-butyl(phosphate).

Estimated Error:

Temperature: precision not reported.
Solubility: $\pm 0.1 \text{ g salt}/100 \text{ g solvent}$ (authors).

References:

¹D. G. Tuck, J. Chem. Soc. 2783 (1958).

Auxiliary Information

Source and Purity of Materials:

KSCN was of 99.5 mass % purity. Acetone and methanol, source not specified, were both of 99.9 mass % purity.

Estimated Error:

Solubility: insufficient data given to allow for error estimate.

References:

E. Hála and A. Reiser, *Physical Chemistry* (Czech Edition) (Akademia, Prague, 1971), Vol. 1, p. 278.

Components:		Original Measurements:		Original Measurements:	
(1) Potassium thiocyanate; KSCN; [333-20-0]	I. L. Krupakin, L. D. Vorobeva, V. P. Maskulina, and M. E. Veselova, Zh. Obshch. Khim. 45 , 985–90 (1975).	(3) Potassium thiocyanate; KSCN; [333-20-0]	B. D. Stepin, V. E. Plyusichev, and Yu. A. Ivanova, Khim. Prom. (Chem. Industry) 404–7 (1962).	(3) Potassium thiocyanate; KSCN; [333-20-0]	B. D. Stepin, V. E. Plyusichev, and Yu. A. Ivanova, Khim. Prom. (Chem. Industry) 404–7 (1962).
(2) Solvents	(4) Solvents	(4) Solvents		(4) Solvents	
Variables:	Prepared By:	Variables:	Prepared By:	Variables:	Prepared By:
T/K: 298	J. Hála	T/K: 298	J. Hála	T/K: 298	J. Hála
Experimental Data		Experimental Data		Experimental Data	
Solubility of KSCN in furfural and methylmethyleketone at 25 °C ^a		Solubility of KSCN at 25 °C in five solvents ^a		Solubility of KSCN at 25 °C in five solvents ^a	
Solvent	KSCN (100 w ₁ /mass %)	KSCN (m ₁ /mol kg ⁻¹) ^b	Solvent	KSCN (100 w ₁ /mass %)	KSCN (m ₁ /mol kg ⁻¹) ^b
2-furancarboxaldehyde (furfural); C ₅ H ₄ O ₂ [98-01-1]	16.30	2.004	Methanol; CH ₃ O; [67-56-1]	22.40	2.970
2-butanone (methylmethyleketone); C ₄ H ₈ O; [78-93-3]	1.35	0.141	Ethanol; C ₂ H ₅ O; [64-17-5]	4.90	0.530
^a Solid phases were not investigated.			2-Butanone; C ₄ H ₈ O; [78-93-3]	1.72	0.180
^b Calculated by compiler.			Cyclohexanone; C ₆ H ₁₀ O; [108-94-1]	3.70	0.395
			1-Phenylethanone; C ₈ H ₈ O; [98-86-2]	1.10	0.115

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used, no details reported.

Source and Purity of Materials:

KSCN, source and purity not specified, was dried at 100 °C to constant weight before use. The solvents were purified by standard methods,¹ and their purity was checked through physical constants.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

References:

¹A. Weisberger, E. Proskauer, J. Riddick, and E. Toops, *Organic Solvents*, Russian ed. (IL Publ. House, Moscow, 1958), pp. 351 and 361.

Auxiliary Information

Source and Purity of Materials:

Refractive indices and densities, respectively, both at 20 °C, of the solvents used were as follows: methanol, 1.3289, 0.7908; ethanol, 1.3609, 0.7987; 2-butanone, 1.3780, 0.8041; cyclohexanone, 1.4500, 0.9453; (acetophenone), 1.5328, 1.0270.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

Components:		Original Measurements:		Components:		Original Measurements:	
(1) Potassium thiocyanate; KSCN; [333-20-0]	M. I. Bakkev and I. P. Akinova, Dep. Doc. VINITI, No. 1148-	(1) Potassium thiocyanate; KSCN; [333-20-0]	P. S. Bogoyavlenskii, and K. M. Syui, Zh. Strukt. Khim., 1, 425-				
(2) Water; H ₂ O; [7732-18-5]	76 (1976).	(2) Potassium chloride; KCl; [7447-40-7]	30 (1960).				
(3) 1-Butanol; C ₄ H ₁₀ O; [71-36-3]		(3) Water; H ₂ O; [7732-18-5]					
Variables:	Prepared By:	Variables:	Prepared By:				
T/K: 313	J. Hála	T/K: 298	J. Hála				
100 w ₂ /mass %: 0–26.48		100 w ₂ /mass %: 0–25.56					
Experimental Data		Experimental Data		Experimental Data		Experimental Data	
Composition of solutions saturated at 40 °C ^a		Solubility of KSCN at 25 °C in water and one aqueous solutions of KCl		Solubility of KSCN at 25 °C in water and one aqueous solutions of KCl		Solubility of KSCN at 25 °C in water and one aqueous solutions of KCl	
(100 w ₂ /mass %)	H ₂ O (m ₂ /mol kg ⁻¹) ^b	KSCN (100 w ₁ /mass %)	KSCN (m ₁ /mol kg ⁻¹) ^b	KCl (100 w ₂ /mass %)	KCl (m ₂ /mol kg ⁻¹) ^a	KSCN (100 w ₁ /mass %)	KSCN (m ₁ /mol kg ⁻¹) ^a
0	0	1.42	0.148	0	0	71.10	25.32
0.96	0.552	2.56	0.273	1.62	0.755	69.59	24.87
1.42	0.826	3.15	0.340				
26.48		73.52 ^c	28.75				

^aSolid phases were not investigated.
^bCalculated by compiler.
^cSolubility of KSCN in water.
Additional information: The phase diagram of the KSCN–C₄H₁₀O–H₂O system at 20 °C was also reported.

Auxiliary Information

Method/Apparatus/Procedure:	Source and Purify of Materials:
An isothermal method was used. No details reported except that the solid and liquid phases were analyzed for the content of Cl ⁻ and SCN ⁻ ions by potentiometric titration against standard AgNO ₃ solution.	Nothing specified.
Estimated Error:	
Temperature: precision not reported.	Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.	Solubility: insufficient data given to allow for error estimate.

Auxiliary Information

Components:	Original Measurements:		
(1) Potassium thiocyanate; KSCN; [333-20-0]	A. M. Babenko and A. M. Andrianov, Ukrain. Khim. Zh. 45 , 931-4 (1979).		
(2) Potassium chloride; KCl; [7447-40-7]			
(3) Water; H ₂ O; [7732-18-5]			

Variables:	Prepared By:	Experimental Data		
T/K: 242-299	J. Hála	Solubility in the KSCN-KCl-H ₂ O system as measured by polythermal method		

KCl (100 w ₂ /mass %)	KSCN (100 w ₁ /mass %)	Liquidus	Solid	KCl	KSCN (100 w ₂ /mass %)	Liquidus	Solid
		temperature (<i>t</i> / ^o C)	phase ^a	(100 w ₂ /mass %)	(100 w ₁ /mass %)	temperature (<i>t</i> / ^o C)	phase ^a
19.9	0	-10.8	A+B	1.662	44.4	-21.6	A+B+D
16.0	8.4	-10.0	A+B	3.0	53.35	-21.0	B+D
12.0	17.6	-13.0	A+B	2.5	58.5	-14.0	B+D
8.0	27.6	-15.6	A+B	0	63.9	0	C+D
6.8	32.0	-17.6	A+B	1.155	62.5	-11.5	B+C+D
4.0	38.56	-19.6	A+B	3.3	64.789	+15.0	B+C
2.0	47.04	-24.2	A+B	3.1	64.923	+26.0	B+C
1.56	48.0	-26.5	A+B+C	3.8	62.0	0	B+C
0	50.2	-31.2	A+B+D				

Solubility isotherms in the KSCN-KCl-H₂O system^b

Temperature (<i>t</i> / ^o C)	KCl (100 w ₂ /mass %)	KCl (<i>m</i> ₂ /mol kg ⁻¹) ^c	KCl (100 w ₁ /mass %)	KSCN (100 w ₂ /mass %)	KSCN (<i>m</i> ₁ /mol kg ⁻¹) ^c	KSCN (<i>m</i> ₁ /mol kg ⁻¹) ^c	Solid phase ^a
-20	0	0		55.5	12.83		D
-10	0	0		59.7	15.24		D
	3.4	1.049		53.13	12.58		D
0	0	0		64.0	18.29		D
	1.092	0.4148		63.6	18.54		D
10	0	0		66.5	20.43		C
	1.081	0.4431		66.2	20.82		C
	1.76	1.7059		64.8	19.94		C
20	0	0		69.0	22.90		C
	1.63	0.7059		67.4	22.39		C
	3.48	1.490		65.2	21.42		C
30	0	0		72.0	26.46		C
	0.864	0.4148		71.2	26.23		C
	3.2	1.490		68.0	24.30		C
	3.5	1.622		67.55	24.01		C

^a A: Ice, H₂O, [7732-18-5]; B: KCl, [7447-40-7]; C: KSCN; [333-20-2]; D: KSCN-0.5H₂O, [].^b Solubility isotherms were obtained by the authors from polythermal measurements. Of numerous data reported, only those referring to the solubility of KSCN were included here. In systems containing higher KCl concentrations, the equilibrium solid phases were either ice or KCl.^c Calculated by compiler.

Components:		Original Measurements:	
(1) Potassium thiocyanate; KSCN; [333-20-0]	P. S. Bogoyavlenskii and K. M. Syui, Zh. Neorg. Khim. 6 , 469–73 (1961).	(1) Potassium thiocyanate; KSCN; [333-20-0]	P. S. Bogoyavlenskii and K. M. Syui, Zh. Strukt. Khim. 1 , 425–30 (1960).
(2) Potassium bromide; KBr; [7758-02-3]		(2) Potassium iodide; KI; [7681-11-0]	
(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]	

Variables:		Prepared By:	
T/K: 298, 313	J. Hála	T/K: 298	J. Hála
100 w ₂ /mass %: 0–40.87 at 298 K 0–43.17 at 313 K		100 w ₂ /mass %: 0–59.42	

Experimental Data		Experimental Data	
Solubility of KSCN at 25 and 40 °C in water and aqueous solutions of KBr		Solubility of KSCN at 25 °C in water and aqueous solutions of KI	
Temperature (T/°C)	KBr (100 w ₂ /mass %)	KBr (100 w ₁ /mass %)	KSCN (100 w ₁ /mass %)

Temperature (T/°C)	KBr (100 w ₂ /mass %)	KBr (m ₂ /mol kg ⁻¹) ^a	KSCN (100 w ₁ /mass %)	KSCN (m ₁ /mol kg ⁻¹) ^a	KI (100 w ₂ /mass %)	KI (m ₂ /mol kg ⁻¹) ^a	KSCN (100 w ₁ /mass %)	KSCN (m ₁ /mol kg ⁻¹) ^a	Solid phase ^b
25	0	0	71.10	25.32	0	0	71.10	25.32	A
	4.00	1.171	67.30	24.13	A	4.72	67.06	24.45	A
40	0	0	74.38	29.87	A+B	6.72	65.61	24.40	A
	1.98	0.647	72.32	28.96	A	9.38	63.45	24.03	A
4.29	1.445	1.445	70.76	29.18	A+B	12.87	60.46	23.33	A
						15.55	58.37	23.03	A+B

^aCalculated by compiler.^bA: KSCN, [333-20-2]; B: KBr, [7758-02-3].

Additional information: In addition to the data shown above, the authors also reported the compositions of 12 (at 25 °C) and 20 (at 40 °C) saturated solutions containing 5.60–40.87 and 4.79–43.17 mass % KBr, respectively, where KBr was the equilibrium solid phase. These data are not shown here since they refer to the solubility of KBr in solutions of KSCN.

Auxiliary Information

Source and Purity of Materials:		Source and Purity of Materials:	
Nothing specified.		Nothing specified.	
Method/Apparatus/Procedure:		Method/Apparatus/Procedure:	
An isothermal method was used. No details reported except that the solid and liquid phases were analyzed for the content of Br ⁻ and SCN ⁻ ions by potentiometric titration against standard AgNO ₃ solution according to Maior and Oterbein. ¹ In one sample, the sum of both anions was determined, in another sample, the SCN ⁻ was decomposed by action of H ₂ O ₂ , and Br ⁻ was titrated.		An isothermal method was used. No details reported except that the solid and liquid phases were analyzed for the content of I ⁻ and SCN ⁻ ions by potentiometric titration against standard AgNO ₃ solution.	
Estimated Error:		Estimated Error:	
Temperature: precision not reported.		Temperature: precision not reported.	
Solubility: insufficient data given to allow for error estimate.		Solubility: insufficient data given to allow for error estimate.	
References:		References:	
J. C. Maior and H. Oterbein, Angew. Chem. 66 , 636 (1954).		J. C. Maior and H. Oterbein, Angew. Chem. 66 , 636 (1954).	

Original Measurements:		Components:		Original Measurements:	
P. S. Bogoyavlenskii and L. Kh. Van, <i>Zh. Strukt. Khim.</i> 1 , 431–6 (1960).		(1) Potassium thiocyanate; KSCN; [333-20-0]		P. S. Bogoyavlenskii, Dokl. Akad. Nauk SSSR 101 , 865–8 (1955); <i>Zh. Fiz. Khim.</i> 32 , 2035–41 (1958).	
(2) Potassium nitrite; KNO ₂ ; [7758-09-0]		(2) Potassium nitrate; KNO ₃ ; [7757-79-1]			
(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]			
Variables:	Prepared By:	Variables:	Prepared By:	Source and Purify of Materials:	Source and Purify of Materials:
T/K: 298 100 w ₂ /mass %: 0–76.16	J. Hála	T/K: 298 100 w ₂ /mass %: 0–27.16	J. Hála	Nothing specified.	Nothing specified.
Experimental Data		Experimental Data		Experimental Data	
Solubility of KSCN at 25 °C in water and aqueous solutions of KNO ₂		Solubility of KSCN at 25 °C in water and aqueous solutions of KNO ₃		Solubility of KSCN at 25 °C in water and aqueous solutions of KNO ₃	
KNO ₂ (100 w ₂ /mass %)	KSCN (m ₂ /mol kg ⁻¹) ^a	KSCN (100 w ₁ /mass %)	KSCN (m ₁ /mol kg ⁻¹) ^a	KSCN (100 w ₂ /mass %)	KSCN (100 w ₁ /mass %)
0	0	70.83	24.90	0	70.7
3.68	1.531	68.08	24.80	0	66.64
8.41	3.723	65.05	25.22	2.325	65.2
13.22	6.319	62.20	25.45	3.687	65.2
18.12	9.197	58.73	26.03		
22.44	11.86	55.34	26.10		
27.85	16.09	51.82	25.62		
32.46	20.49	48.93	26.22		
40.17	29.87	43.87	27.95		
45.21	37.22	40.52	28.28		
			29.21		
^a Calculated by compiler.		Source and Purify of Materials:		Source and Purify of Materials:	
b _A : KSCN; [333-20-2]; B: KNO ₂ ; [7758-09-0].		Nothing specified.		Nothing specified.	
Additional information: In addition to the data shown above, the authors also reported the compositions of seven saturated solutions containing 50.82–76.16 mass % KNO ₂ , where KNO ₂ was the equilibrium solid phase. These data are not shown here since they refer to the solubility of KNO ₂ in solutions of KSCN.		Estimated Error:		Estimated Error:	
		Temperature: precision not reported.		Temperature: precision not reported.	
		Solubility: insufficient data given to allow for error estimate.		Solubility: insufficient data given to allow for error estimate.	
Auxiliary Information		Auxiliary Information		Auxiliary Information	
Method/Apparatus/Procedure:		Method/Apparatus/Procedure:		Method/Apparatus/Procedure:	
An isothermal method was used. No details reported except that the solid and liquid phases were analyzed for the content of SCN ⁻ and K ⁺ ions by potentiometric titration against standard AgNO ₃ solution, and gravimetrically as K ₂ SO ₄ , respectively.		No details reported but the compiler assumes that the same procedure was adopted as in the authors previous work, ¹ i.e., isothermal method and chemical analysis of the equilibrium solid phases, and identification of solid phases by optical microscopy.		No details reported but the compiler assumes that the same procedure was adopted as in the authors previous work, ¹ i.e., isothermal method and chemical analysis of the equilibrium solid phases, and identification of solid phases by optical microscopy.	
References:		References:		References:	
P. S. Bogoyavlenskii and G. V. Sukmanskaya, <i>Zh. Obsh. Khim.</i> 23 , 1092 (1953).		P. S. Bogoyavlenskii and G. V. Sukmanskaya, <i>Zh. Obsh. Khim.</i> 23 , 1092 (1953).		P. S. Bogoyavlenskii and G. V. Sukmanskaya, <i>Zh. Obsh. Khim.</i> 23 , 1092 (1953).	

Auxiliary Information

Components:	Original Measurements:		
(1) Potassium thiocyanate; KSCN; [333-20-0]	A. M. Babenko and A. M. Andrianov, Zh. Neorg. Khim., 23, 3123-6 (1978).		
(2) Potassium nitrate; KNO ₃ ; [7757-79-1]			
(3) Water; H ₂ O; [7732-18-5]			

Variables:	Prepared By:	Experimental Data		
T/K: 243-292 100 w ₂ /mass %: 0-10	J. Hála			

Solubility in the KSCN-KNO ₃ -H ₂ O system as measured by polythermal method					
KNO ₃ (100 w ₂ /mass %)	KSCN (100 w ₁ /mass %)	Liquidus temperature (<i>t</i> /°C)	Solid phase ^a	KNO ₃ (100 w ₂ /mass %)	KSCN (100 w ₁ /mass %)
10.0	0	-2.9	A+B	3.2	53.24
7.36	8.0	-2.0	A+B	2.0	60.76
6.0	9.4	-4.8	A+B	4.0	59.52
4.0	19.2	-8.2	A+B	4.0	57.6
4.0	28.8	-13.4	A+B	6.0	62.04
3.2	38.72	-19.2	A+B	8.0	64.4
3.0	48.5	-25.2	A+B+C	3.5	+19.0
0	52.0	-30.0	A+C	1.2	B+C+D
1.44	52.0	-28.0	A+C	0	C+D
				64.0	-0.8
					C+D

Solubility isotherms in the KSCN-KNO ₃ -H ₂ O system ^b					
Temperature (<i>t</i> /°C)	KNO ₃ (100 w ₂ /mass %)	KNO ₃ (<i>m</i> ₂ /mol kg ⁻¹) ^c	KSCN (100 w ₁ /mass %)	KSCN (<i>m</i> ₁ /mol kg ⁻¹) ^c	Solid phase ^a
-20	1.26	0.306	58.0	14.65	C
	3.64	0.860	54.5	13.40	C
-10	0	0	59.7	15.24	C
	1.17	0.306	61.0	16.59	C
0	0	0	64.0	18.29	D
	1.08	0.306	64.0	18.86	D
	3.08	0.860	61.5	17.87	D
10	0	0	66.5	20.43	D
	1.02	0.306	66.0	20.59	D
	2.88	0.860	64.0	19.88	D
20	0	0	68.4	22.27	D
	0.93	0.306	69.0	23.61	D
	2.72	0.860	66.0	21.71	D
30	0	0	72.0	26.46	D
	0.85	0.304	71.5	26.61	D
	2.48	0.860	69.0	24.90	D

^aA: Ice, H₂O, [7732-18-5]; B: KNO₃, [7757-79-1]; C: KSCN·0.5H₂O, [1]; D: KSCN, [333-20-2].^bSolubility isotherms were obtained by the authors from polythermal measurements. Of numerous data reported, only those referring to the solubility of KSCN were included here. In systems containing higher KNO₃ concentrations, the equilibrium solid phases were either ice or KNO₃.^cCalculated by compiler.

Original Measurements:		Components:		Original Measurements:	
P. S. Bogoyavenskii and E. D. Gasptar,	Zh. Neorg. Khim.	(1) Potassium thiocyanate; KSCN; [333-20-0]	A. M. Babenko and A. M. Andrianov,	(1) Potassium thiocyanate; KSCN; [333-20-0]	A. M. Babenko and A. M. Andrianov, Zh. Neorg. Khim. 23,
(2) Potassium hydrogen carbonate; KHCO ₃ ; [298-14-6]		(2) Potassium hydrogen carbonate; KHCO ₃ ; [298-14-6]	Zh. Neorg. Khim. 23,		2826-32 (1978).
(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]			
Variables:	Prepared By:	Variables:	Prepared By:	Solubility in the KSCN-KHCO ₃ -H ₂ O system as measured by polythermal method	Experimental Data
T/K: 298, 313 100 w ₂ /mass %: 0-26.72 at 298 K 0-31.98 at 313 K	J. Hála	T/K: 243-305 100 w ₂ /mass %: 0-16.2	J. Hála		
Solubility of KSCN at 25 and 40 °C in water and aqueous solutions of KHCO ₃					
Temperature (t/°C)	KHCO ₃ (100 w ₂ /mass %)	KHCO ₃ (m ₂ /mol kg ⁻¹) ^a	KSCN (100 w ₁ /mass %)	KSCN (m ₁ /mol kg ⁻¹) ^a	Solid phase ^b
25	0	0	70.70	24.83	A
	1.03	0.3464	69.27	24.00	A+B
40	0	0	74.38	29.87	A
	1.32	0.494	71.99	27.76	A+B
^a Calculated by compiler. ^b A: KSCN, [333-20-2]; B: KHCO ₃ , [298-14-6].					
Additional information: In addition to the data shown above, the authors also reported the compositions of ten (at 25 °C) and 11 (at 40 °C) saturated solutions containing 1.07-26.72 and 1.36-31.98 mass % KHCO ₃ , respectively, where KHCO ₃ was the equilibrium solid phase. These data are not shown here since they refer to the solubility of KHCO ₃ in solutions of KSCN.					

Auxiliary Information

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.Solubility isotherms in the KSCN-KHCO₃-H₂O system^b

Temperature t/°C	KHCO ₃ (100 w ₂ /mass %)	KHCO ₃ (m ₂ /mol kg ⁻¹) ^c	KSCN (100 w ₁ /mass %)	KSCN (m ₁ /mol kg ⁻¹) ^c	KSCN (m ₁ /mol kg ⁻¹) ^c	KSCN (m ₁ /mol kg ⁻¹) ^c	Liquidus temperature (t/°C)	Liquidus temperature (t/°C)	Solid phase ^a
-10	0	0	0	0	59.7	59.7	15.24	C	
10	0	0	0	0	64.0	64.0	18.29	D	
20	0	0	0	0	66.5	66.5	20.43	D	
					69.0	69.0	22.90	D	

^aA: Ice, H₂O, [7732-18-5]; B: KHCO₃, [298-14-6]; C: KSCN, 0.5H₂O, []. D: KSCN, [333-20-0].^bSolubility isotherms were obtained by the authors from polythermal measurements. Of numerous data reported, only those referring to the solubility of KSCN were included here. In other systems, the equilibrium solid phases were either ice or KHCO₃.^cCalculated by compiler.

Auxiliary Information

Method/Apparatus/Procedure: A visual polythermal method. In total, 12 sections of the KSCN-KHCO₃-H₂O system were investigated, of which nine corresponded to 10, 20, 30, 40, 45, 49, 54, 58, and 62 mass % KSCN, and three to 5, 10, and 15 mass % KHCO₃. Measurements were carried out in an apparatus described in Eraizer and Kaganskii.¹ The solubility vessel, equipped with a thermometer, was coated with a transparent semiconductor layer to which two heating silver electrodes were soldered. The vessel was placed inside a Dewar flask with transparent walls which, in measurements performed below room temperature, was filled to 1/5 of its volume with liquid nitrogen or solid CO₂. With the solubility vessel kept above the coolant, it was possible to control the rate of cooling or heating by moving the Dewar flask. The mixture in the solubility vessel was stirred by using two external electromagnets, and illuminated to observe disappearance or appearance of crystals.

Source and Purity of Materials:

Estimated Error: Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.

References:

Components:

- (1) Potassium thiocyanate; KSCN; [333-20-0]
- (2) Potassium carbonate; K₂CO₃; [584-08-7]
- (3) Water; H₂O; [77-32-18-5]

Variables:

- T/K: 238–361
- 100 w₂/mass %: 0–51.5

Prepared By:

Original Measurements:

A. M. Babenko and A. M. Andrianov, *Zh. Neorg. Khim.* **23**, 2826–32 (1978).

Temperature (T/°C)	K ₂ CO ₃ (100 w ₂ /mass %)	KSCN (100 w ₁ /mass %)	Liquidus temperature (T/°C)	Solubility in the KSCN-K ₂ CO ₃ -H ₂ O system as measured by polythermal method	
				Solid phase ^a	K ₂ CO ₃ (100 w ₂ /mass %)
41.4	0	–31.0	A+B	44.0	11.20
22.4	7.76	–13.0	A+B	40.0	18.0
16.0	16.8	–14.6	A+B	36.0	25.6
11.6	26.52	–18.3	A+B	36.0	28.8
5.4	37.84	–22.2	A+B	32.0	37.4
7.0	41.85	–28.6	A+B	28.0	43.2
15.88	20.6	–17.0	A+B	20.5	52.47
28.8	4.0	–13.0	A+B	16.0	58.8
0	52.0	–30.0	A+C	19.36	56.0
2.88	52.0	–34.0	A+C	8.0	64.4
5.2	48.0	–34.5	A+B+C	6.4	68.0
6.0	51.7	–26.0	B+C	9.6	68.0
4.0	57.6	–14.0	B+C	13.30	65.0
6.0	62.04	16.0	B+C+D	0	64.0
51.5	0	–4.0	B+E	21.6	8.0
48.0	5.2	63.0	B+E	3.6	64.0

Experimental Data

Temperature (T/°C)	K ₂ CO ₃ (100 w ₂ /mass %)	KSCN (100 w ₁ /mass %)	Solubility isotherms in the KSCN-K ₂ CO ₃ -H ₂ O system ^{b,c}	
			K ₂ CO ₃ (m ₂ /mol kg ^{–1}) ^d	KSCN (m ₁ /mol kg ^{–1}) ^d
–30	0	0	0	55.5
	2.7	0.462	0.462	55.0
	2.83	0.462	0.462	52.8
	5.1	0.804	0.804	49.0
–10	0	0	0	59.7
	2.58	0.462	0.462	57.0
	4.7	0.804	0.804	53.0
0	0	0	0	64.0
	2.43	0.462	0.462	59.5
	4.5	0.804	0.804	55.0
10	0	0	0	66.5
	2.112	0.462	0.462	64.8
	4.1	0.804	0.804	59.0
20	0	0	0	68.4
	1.956	0.462	0.462	67.4
	3.4	0.804	0.804	66.0

^aA: ice, H₂O, [77-32-18-5]; B: K₂CO₃·6H₂O, [17033-98-6]; C: KSCN·0.5H₂O, []; D: KSCN; [333-20-2]; E: K₂CO₃·1.5H₂O, [6381-79-9]. See also Fig. 16.

^bSolubility isotherms were obtained by the authors from polythermal measurements. Of numerous data reported, only those referring to

the solubility of KSCN were included here. In other systems, the equilibrium solid phases were either ice or $K_2CO_3 \cdot 6H_2O$.

^aSolid phase was KSCN- $0.5H_2O$ in all cases.

^bCalculated by compiler.

FIG. 16. Solubility polytherm of the KSCN- $K_2CO_3 \cdot H_2O$ system. Fields of crystallization: I: ice; II: $KSCN \cdot 0.5H_2O$; III: KSCN; IV: $K_2CO_3 \cdot 6H_2O$; and V: K_2CO_3 .

Auxiliary Information

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

Method/Apparatus/Procedure:

An isothermal method was used. Saturated solutions were analyzed for SCN^- and sulfate ions (methods not specified), solid phases were characterized by optical microscopy. The time necessary to reach equilibrium increased with increasing KSCN concentration in the system, up to 24–30 h at KSCN concentration higher than 45 mass %.

Method/Apparatus/Procedure:

Visual polythermal method used. In total, 15 sections of the KSCN- $K_2CO_3 \cdot H_2O$ system were investigated, of which nine correspond to 10, 20, 30, 40, 45, 55, 60, 66, and 70 mass % KSCN, and six to 6, 10, 20, 30, 38, and 44 mass % K_2CO_3 . Measurements were carried out in an apparatus described in Eraizer and Kaganskii.¹ The solubility vessel, equipped with a thermometer, was coated with a transparent semiconductor layer to which two heating silver electrodes were soldered. The vessel was placed inside a Dewar flask with transparent walls which, in measurements performed below room temperature, was filled to 1/5 of its volume with liquid nitrogen or solid CO_2 . With the solubility vessel kept above the coolant, it was possible to control the rate of cooling or heating by moving the Dewar flask. The mixture in the solubility vessel was stirred by using two external electromagnets, and illuminated to observe disappearance or appearance of crystals.

Source and Purity of Materials:

P. S. Bogoyavlenskii and G. V. Sukmanskaya, Zh. Obshch. Khim. 23, 1092–5 (1953).

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

JIRI HÁLA

Original Measurements:

P. S. Bogoyavlenskii and G. V. Sukmanskaya, Zh. Obshch. Khim. 23, 1092–5 (1953).

Components:

- (1) Potassium thiocyanate: KSCN; [333-20-0]
- (2) Potassium sulfate: K_2SO_4 ; [778-80-5]
- (3) Water: H_2O ; [7732-18-5]

Variables:

T/K: 298, 313
100 w_2 (mass %): 0–10.76 at 298 K
0–13.1 at 313 K

Prepared By:

J. Hála

Experimental Data

Solubility of KSCN at 25 and 40 °C in water and aqueous solutions of K_2SO_4 .

Temperature (t / °C)	K_2SO_4 (100 w_2 / mass %)	K_2SO_4 (m_2 / mol kg^{-1}) ^a	KSCN (100 w_1 / mass %)	KSCN (m_1 / mol kg^{-1}) ^a	Solid phase ^b
25	0	0	70.70	24.83	A
40	0.04 0 0.03	0.0078 0 0.0067	70.60 74.31 74.24	24.74 29.77 29.69	A+B A A+B

^aCalculated by compiler.

^bA: KSCN, [333-20-2]; B: K_2SO_4 , [7778-80-5].

Additional information: In addition to the data shown above, the authors also reported the compositions of 13 (at 25 °C) and 18 (at 40 °C) saturated solutions containing 0.10–10.76 and 0.13–13.10 mass % K_2SO_4 , respectively, where K_2SO_4 was the equilibrium solid phase. These data are not shown here since they refer to the solubility of K_2SCN_4 in solutions of KSCN.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. Saturated solutions were analyzed for SCN^- and sulfate ions (methods not specified), solid phases were characterized by optical microscopy. The time necessary to reach equilibrium increased with increasing KSCN concentration in the system, up to 24–30 h at KSCN concentration higher than 45 mass %.

Method/Apparatus/Procedure:

KSCN and K_2CO_3 were chemically pure products, recrystallized twice, and dried at 40 and 105 °C, respectively, before use.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data reported to allow for error estimate.

References:

- ¹L. N. Eraizer and I. M. Kaganskii, Zavodskaya Lab. 33, 119 (1967).

Original Measurements:		Components:		Original Measurements:					
Components:		(1) Potassium thiocyanate; KSCN; [333-20-0]		V. G. Skvortsov, R. S. Tsekhanskii, Sh. V. Sadetdinov, and A. K. Molodkin, Zh. Neorg. Khim. 28 , 2677-9 (1983).					
(1) Potassium thiocyanate; KSCN; [333-20-0]	E. F. Zhuravlev and O. G. Nikitina, Zh. Neorg. Khim. 13 , 549-52 (1968).	(2) Boric acid; H ₃ BO ₃ ; [10043-35-3]							
(2) Potassium sulfate; K ₂ SO ₄ ; [7778-80-5]		(3) Water; H ₂ O; [7732-18-5]							
(3) Water; H ₂ O; [7732-18-5]									
Variables:		Prepared By:		Prepared By:					
T/K: 273, 298, 323	7/K: 298	J. Håla	I. Håla						
100 w ₂ /mass %: 0-7.25 at 273 K; 0-10.9 at 298 K; 0-14.15 at 323 K	100 w ₂ /mass %: 0-5.6								
Experimental Data									
Solubility in the KSCN-K ₂ SO ₄ -H ₂ O system at two temperatures									
Temperature (J/°C)	K ₂ SO ₄ (100 w ₂ /mass %)	K ₂ SO ₄ (m ₂ /mol kg ⁻¹) ^a	KSCN (100 w ₁ /mass %)	KSCN (m ₁ /mol kg ⁻¹) ^a	H ₃ BO ₃ (100 w ₂ /mass %)				
0	0	0	64.40	18.62	0				
	0.04	0.0064	64.35	18.60	A				
	0	0	70.90	25.07	A+B				
25	0.18	0.035	70.32	24.53	A				
	0	0	76.40	33.31	A+B				
50	0.34	0.0837	76.36	33.72	A+B				
^a Calculated by compiler.									
^b A: KSCN; [333-20-0]; B: K ₂ SO ₄ ; [7778-80-5].									
Additional information: In addition to the data shown above, the authors reported also compositions of 12 saturated solutions containing 0.90-7.25, 1.40-10.90, and 2.20-14.15 mass % K ₂ SO ₄ at 0, 25, and 50 °C, respectively, where the equilibrium solid phase was K ₂ SO ₄ . These were not included here since they represent the solubilities of K ₂ SO ₄ in solutions of KSCN.									
Auxiliary Information									
Method/Apparatus/Procedure:		Source and Purify of Materials:		Source and Purify of Materials:					
Isothermal method used. Solutions with excess solid were stirred for 20 h, which was sufficient for equilibrium to be reached. Borate and SCN ⁻ were determined in the saturated solutions titrimetrically (methods not specified), solid phases were characterized by Schenemann's method. Solubility isotherms were also confirmed by refractometric measurements.		KSCN and H ₃ BO ₃ were chemically pure products, and were recrystallized before use.		KSCN and H ₃ BO ₃ were chemically pure products, and were recrystallized before use.					
Estimated Error:		Estimated Error:		Estimated Error:					
		Temperature: ±0.1 K (authors).		Temperature: ±0.1 K (authors).					
		Solubility: insufficient data given to allow for error estimate.		Solubility: insufficient data given to allow for error estimate.					
Method/Apparatus/Procedure:									
The solubilities were obtained by graphical analytical method. ¹ A series of mixtures of the salts and water corresponding to a chosen section in the triangular diagram, running from one pure salt to the opposite leg of the triangle, thus covering the fields of unsaturated and saturated solutions, were prepared by weighing. After equilibrium had been attained, refractive indices of the solutions were measured, and plotted as a function of the composition of the mixtures. The transition from unsaturated to saturated solutions, i.e., the corresponding solubility value, was obtained as a break on the refractive index versus composition plot. The method of identification of the solid phase was not reported.									
References:									
¹ E. F. Zhuravlev and A. D. Sheveleva, Zh. Neorg. Khim. 5 , 2630 (1960).									

Components:		Original Measurements:		Components:		Original Measurements:	
(1) Potassium thiocyanate; KSCN; [333-20-0]	V. G. Skvorcov, Sh. V. Sadetdinov, R. S. Tsekhanetskii, and A. K. Molodkin, Zh. Neorg. Khim. 24 , 209–12 (1979).	(1) Potassium thiocyanate; KSCN; [333-20-0]	V. G. Skvorcov, A. K. Molodkin, Sh. V. Sadetdinov, and R. S. Tsekhanetskii, Zh. Neorg. Khim. 26 , 3164–6 (1981).	(2) Potassium tetraborate; $K_2B_4O_7$; [1332-77-0]		(2) Potassium tetraborate; $K_2B_4O_7$; [1332-77-0]	
(2) Potassium borate; KBO_2 ; [13709-94-9]		(3) Water; H_2O ; [7732-18-5]		(3) Water; H_2O ; [7732-18-5]			
(3) Water; H_2O ; [7732-18-5]							
Variables:						Prepared By:	
T/K: 298	J. Hála					I. Hála	
100 w_2 /mass %: 0–18.42							

Experimental Data
Solubility of KSCN at 25 °C in aqueous solutions of potassium borate

KBO_2 (100 w_2 /mass %)	KBO_2 (m_2 /mol kg ⁻¹) ^a	KSCN (100 w_1 /mass %)	KSCN (m_1 /mol kg ⁻¹) ^a	Solid phase ^b	$K_2B_4O_7$ (100 w_2 /mass %)	$K_2B_4O_7$ (m_2 /mol kg ⁻¹) ^a	KSCN (100 w_1 /mass %)	KSCN (m_1 /mol kg ⁻¹) ^a	Solid phase ^b
0	0	70.50	24.59	A	0	0	70.50	24.59	A
0.98 ^c	0.407	69.64	24.39	A+B	0.85	0.124	69.73	24.39	A+B

^aCalculated by compiler.

^bA: KSCN, [333-20-0]; B: $K_2B_4O_7$; 4 H_2O , [12045-78-2].

^cEutonic point.

Additional information: In addition to the data shown above, the authors also reported the compositions of eight saturated solutions containing 1.06–18.42 mass % KBO_2 , and 69.67–0 mass % KSCN, where KBO_2 was the equilibrium solid phase. These data are not shown here since they represent the solubility of KBO_2 in solutions of KSCN. Also reported were densities, viscosities, and refraction indexes of the saturated solutions.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. Equilibrium was reached within 24 h, which was checked by chemical analysis and refractive index of the saturated solutions. Borate and SCN⁻ were determined in the saturated solutions titrimetrically (methods not specified); solid phases were characterized by Schreinemakers' method and chemical analysis.

Source and Purify of Materials:

KSCN and $K_2B_4O_7$ were chemically pure products, and were recrystallized before use.

Estimated Error:

Temperature: ± 0.1 K (authors). Solubility: insufficient data given to allow for error estimate.

Experimental Data
Solubility of KSCN at 25 °C in aqueous solutions of potassium tetraborate

^aCalculated by compiler.

^bA: KSCN, [333-20-0]; B: $K_2B_4O_7$, 4 H_2O , [12045-78-2].

Additional information: In addition to the data shown above, the authors also reported the compositions of seven saturated solutions containing 0.87–18.03 mass % $K_2B_4O_7$, and 69.70–0 mass % KSCN, where $K_2B_4O_7$ was the equilibrium solid phase. These data are not shown here since they represent the solubility of $K_2B_4O_7$, 4 H_2O in solutions of KSCN.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. Equilibrium was reached within 20 h, which was checked by chemical analysis and refractive index of the saturated solutions. Borate and SCN⁻ were determined in the saturated solutions titrimetrically (methods not specified); solid phases were characterized by Schreinemakers' method.

Source and Purify of Materials:

KSCN was a chemically pure product, source not specified. KBO_2 was prepared from boric acid and KOH.

Estimated Error:

Temperature: ± 0.1 K (authors). Solubility: insufficient data given to allow for error estimate.

Original Measurements:		Components:		Original Measurements:	
Z. G. Karov, I. N. Lepeshkov, and S. B. Semenova, Zh. Neorg. Khim., 16 , 2273-8 (1971).		(1) Potassium thiocyanate; KSCN; [333-20-0]	R. Turgunbekova, K. Nogev, and K. Sulaimankulov, Zh. Neorg. Khim., 17 , 1455-7 (1972).		
(2) Potassium molybdate; K ₂ MoO ₄ ; [13446-49-6]		(2) Urea; CH ₄ N ₂ O; [57-13-6]			
(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]			
Variables:	Prepared By:	Variables:	Prepared By:	Variables:	Prepared By:
T/K: 298	J. Hála	T/K: 288, 303, and 318	J. Hála	T/K: 288, 303, and 318	J. Hála
100 w ₂ /mass %: 0-64.66		100 w ₂ /mass %: 0-49 at 288 K, 0-57.5 at 303 K, 0-64.5 at 318 K		100 w ₂ /mass %: 0-49 at 288 K, 0-57.5 at 303 K, 0-64.5 at 318 K	
Experimental Data					
Composition of the saturated solutions in the KSCN-urea-H ₂ O system at three temperatures					
K ₂ MoO ₄ (100 w ₂ /mass %)	K ₂ MoO ₄ (m ₂ /mol kg ⁻¹) ^b	KSCN (100 w ₁ /mass %)	KSCN (m ₁ /mol kg ⁻¹) ^b	Solid phase ^a	
0	0	70.91	25.08	A	
8.83	1.316	62.99	23.00	A	
15.52	2.368	56.96	21.30	A	
21.71	3.392	51.41	19.68	A	
28.96	4.663	44.96	17.74	A+B	
29.14	4.710	44.88	17.78	A+B	
29.16	4.719	44.89	17.80	A+B	
29.20	4.730	44.88	17.82	A+B	
29.24	4.739	44.85	17.81	A+B	
^a A: KSCN, [333-20-0]; B: K ₂ MoO ₄ , [13446-49-6].					
^b Calculated by compiler.					
Additional information:					
(i) Composition of the saturation solution at the eutonic point was reported to be 100 w ₁ =44.89 mass % KSCN and 100 w ₂ =29.61 mass % K ₂ MoO ₄ . The solubility of KSCN in solution of K ₂ MoO ₄ at 25 °C was expressed by the authors as S(in mass %)=70.91-0.924×(100 w ₂) ^{0.99} .					
(ii) In addition to the data given above, the authors also reported compositions of another six saturated solutions containing 29.69-64.66 mass % K ₂ MoO ₄ and 44.25-0 mass % KSCN. The se data were not included in the compilation since they represent the solubility of K ₂ MoO ₄ in solutions of KSCN.					
(iii) Also reported were densities, viscosities, refractive indexes, surface tensions, p _H , and electrical conductivities of the KSCN-K ₂ MoO ₄ solutions.					
Auxiliary Information					
Source and Purity of Materials:					
KSCN, chemically pure, was twice recrystallized. Analysis showed 99.86% purity. K ₂ MoO ₄ was prepared from chemically pure MoO ₃ and KOH. The product was three times recrystallized, and was 99.90% pure.					
Estimated Error:					
Temperature: ±0.1 K (authors). Solubility: insufficient data given to allow for error estimate.					
Method/Apparatus/Procedure:					
Isothermal method used. Solutions containing excess solid were stirred in thermostated vessels equipped with oil seal. Equilibrium was attained in 6-8 h. samples for analysis were withdrawn after 2-3 days equilibration. Saturated solutions and wet residues were analyzed for Mo by reductionometric titration, and for SCN ⁻ by Volhardt method. Solid phases were identified by Schremmackers method and by optical microscopy.					
^a A: KSCN, [333-20-0]; B: KSCN-CO(NH ₂) ₂ , [37604-15-2]; C: CO(NH ₂) ₂ , [57-13-6].					
^b The authors' mole % data were computer recalculated by the compiler. Most of the data agreed within ±0.02 mole %, the differences being most likely caused by rounding errors. Those differing more are shown in the table as data marked with superscript ^b .					

Additional information: In addition to the data shown in the table, the authors also reported compositions of another seven saturated solutions at 15 °C containing 43.46–49.0 mass % urea and 29.89–22.38 mass % KSCN; six saturated solutions at 30 °C containing 44.48–57.50 mass % urea and 31.57–28.86 mass % KSCN; and seven saturated solutions at 45 °C containing 49.88–64.50 mass % urea and 38.63–35.28 mass % KSCN, where urea was the equilibrium solid phase. These data have not been included in the compilation since they represent the solubility of urea in solutions of KSCN. Also reported was the phase diagram of the KSCN–urea–H₂O system at 30 °C (see Fig. 17).

Fig. 17. Solubility polytherm of the KSCN–urea–H₂O system. Fields of crystallization: I: ice; II: urea; III: KSCN; 0.5H₂O; IV: KSCN; and V: KSCN urea.

Original Measurements:
A. M. Babenko and A. M. Andrianov, Zh. Neorg. Khim., 23, 1344–8 (1978).

Components:

- (1) Potassium thiocyanate; KSCN; [333-20-0]
- (2) Urea; CH₄N₂O; [57-13-6]
- (3) Water; H₂O; [77-18-5]

Prepared By:
J. Hála

Experimental Data
Solubility in the KSCN–CH₄N₂O–H₂O system as measured by polythermal method

Variables:	Prepared By:						
	T/K: 241.316	100 w ₂ /mass %: 0–49.6	100 w ₁ /mass %: 0–50	CH ₄ N ₂ O (100 w ₂ /mass %)	KSCN (100 w ₁ /mass %)	Liquidus temperature (t/°C)	Solid phase ^a
	33.0	0		-10.6	A+B	49.6	35.28
	30.5	6.95		-14.7	A+B	18.0	40.0
	27.8	14.4		-17.7	A+B	21.7	38.0
	24.0	22.8		-21.0	A+B	25.6	36.0
	20.3	31.88		-26.4	A+B	28.8	36.0
	16.8	39.23		-31.8	A+B+C	0	64.0
	10.4	48.0		-30.8	A+C+D	3.8	-0.8
	0	52.0		-30.0	A+D	8.0	-1.8
	4.81	52.0		-31.6	A+D	8.0	2.6
	6.0	58.28		-8.0	C+D+E	11.94	60.72
	36.0	33.92		9.5	A+B+C	12.0	3.0
	40.0	34.2		19.2	B+C	13.16	60.2
	43.6	34.96		27.6	B+C	14.4	12.0
	47.6	34.58		37.6	B+C	16.2	14.5

Solubility isotherms in the KSCN–CH₄N₂O–H₂O system^b

Temperature (t/°C)	Solubility isotherms in the KSCN–CH ₄ N ₂ O–H ₂ O system ^b			
	CH ₄ N ₂ O (100 w ₂ /mass %)	CH ₄ N ₂ O (m ₂ /mol kg ⁻¹) ^c	KSCN (100 w ₁ /mass %)	KSCN (m ₁ /mol kg ⁻¹) ^c
-30	0	0	0	52.0
	4.75	1.850	52.5	11.15
	10.36	4.163	48.2	12.64
	10.6	4.163	47.0	D
	13.0	4.785	41.76	11.97
	17.7	6.886	39.5	C
	17.97	7.136	40.1	11.41
	18.36	7.136	38.8	C
-20	0	0	38.8	9.499
	0	0	55.5	A
	10.2	4.024	47.59	12.83
	13.0	4.009	55.8	D
	5.2	1.522	37.92	9.841
	6.38	1.850	36.2	6.860
	6.8	2.825	53.12	6.487
	22.44	7.136	25.2	13.64
	23.0	9.265	36.96	A
			41.6	9.499
				6.860

Method/Apparatus/Procedure:
An isothermal method was used; no details reported except that the composition of the KSCN·CO(NH₂)₂ compound was confirmed by chemical analysis. Found (mass %): 61.89 urea, 37.22 KSCN; calculated (compile): 38.20 urea, 61.80 KSCN. The authors' data were apparently confused by mistake.

Source and Purity of Materials:
Nothing specified.

Estimated Error:
Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

24.15	8.966	7.113	67.7	38.78	3.23	1.143	B ^f
24.6	7.764	22.62	4.410	37.06	0	0	B ^f
0	0	24.0	3.250	A			
0	0	59.7	15.24	C			
4.08	1.850	59.2	16.59	C,D ^d			
7.9	1.850	21.0	3.039	A			
9.6	2.210	18.08	2.573	A			
9.6	4.111	51.52	13.64	C			
13.5	5.529	45.84	11.60	C			
16.92	4.163	15.4	2.341	A			
17.16	7.136	42.8	11.00	C			
25.12	11.10	37.2	10.16	C			
28.2	12.58	34.46	9.497	B			
29.0	11.33	28.4	6.860	B			
30.0	10.19	21.0	4.410	B			
30.45	8.966	13.0	2.366	B			
31.8	9.705	13.64	2.573	B			
33.0	9.113	6.7	1.143	B			
0	0	64.0	18.29	E			
		62.5	19.06	E			
		57.16	16.79	C			
		56.0	16.37	C			
		48.73	13.64	C			
		45.4	12.22	C			
		43.03	11.60	C			
		42.3	11.60	C			
		39.0	10.96	C			
		37.7	11.32	C			
		31.96	9.494	B			
		31.96	6.860	B			
		26.32	16.74	C			
		19.44	4.410	B			
		12.22	2.573	B			
10	0	0	66.5	20.43	E		
		1.850	65.0	21.23	E		
		4.163	62.0	20.99	E		
		5.965	54.5	16.74	C		
		7.136	54.4	17.54	C		
		8.954	46.8	13.92	C		
		11.22	44.1	13.59	C		
		20.09	33.8	11.59	C		
		20.13	29.47	9.497	B		
		18.12	24.2	6.860	B		
		16.09	17.8	4.382	B		
		15.38	11.5	2.573	B		
		0	51.8	11.06	E ^e		
		4.163	47.8	11.78	E ^e		
		7.136	45.6	12.32	E ^e		
		15.36	43.8	15.42	E ^e		
		18.78	41.0	15.21	E ^e		
		21.96	40.4	16.18	C		
		26.42	24.03	8.419	C		
		48.98	27.17	7.198	C		
		26.97	15.36	43.8	E ^e		
		31.27	18.78	20.0	6.860	C	
		33.9	0	5.541	C		
		46.6	4.163	5.679	C		
		48.98	27.75	15.82	B ^f		
		50.0	31.06	13.0	5.125	B ^f	
		54.8	32.32	1.805	38.85		
		55.57	31.06				
		60.90	38.85				
-10		66.5	38.85				

^aA: ice, H₂O, [772-18-5]; B: CH₄N₂O, [57-13-6]; C: KSCN·CH₄N₂O, [37604-15-2]; D: KSCN·0.5H₂O, [], E: KSCN, [333-20-0].

^bSolubility isotherms were obtained by the authors from polythermal measurements.

^cCalculated by compiler.

^dTwo saturated solutions with identical compositions, but different solid phases, were reported.

^eIn the original document, urea is reported as the solid phase in equilibrium with these solutions, evidently by mistake.

^fIn the original document, KSCN is reported as the solid phase in equilibrium with these solutions, evidently by mistake.

Auxiliary Information

Source and Purity of Materials:

KSCN and urea were chemically pure products, twice recrystallized from water, and dried at 50 °C before use.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

References:

I. N. Eraizer and I. M. Kaganski, Zavodskaya Lab. 33, 119 (1967).

Original Measurements:	
E. Weitz and E. Grohrock, Ber. 67 , 1085–91 (1934).	
(1) Potassium thiocyanate; KSCN; [333-20-0]	
(2) Acetone; C ₃ H ₆ O; [67-64-1]	
(3) Water; H ₂ O; [7732-18-5]	
Components:	Original Measurements:
(1) Potassium thiocyanate; KSCN; [333-20-0]	Z. Adamcová, Coll. Czech. Chem. Commun. 34 , 3149–53 (1969), 36 , 2338–41 (1971).
(2) 1,2-ethanediol (ethylene glycol); C ₂ H ₆ O ₂ ; [107-21-1]	
(3) Water; H ₂ O; [7732-18-5]	

Variables:	Prepared By:	Prepared By:
T/K: 293	J. Hála	J. Hála
Volume % acetone: 0–100		

Experimental Data		Experimental Data
The solubility of KSCN in acetone–water solutions at 20 °C was reported in Fig. 18.		Solubility of KSCN in H ₂ O–ethylene glycol mixtures at 25 °C ^a
C ₂ H ₆ O ₂ (100 w ₂ /mass %) ^b	KSCN (g/100 g mixed solvent)	

20	220
40	178.7
60	136.2
80	95.4
90	78.1
95	72.7
100	66.7

^aEquilibrium solid phase was KSCN, [333-20-0], in all solutions.

^bMass % ethylene glycol in the initial solvent mixture.

Additional information: The solubility of KSCN, S, in grams salt per 100 g mixed solvent, as a function of solvent composition was obtained by least squares method as

$$S = 257.4 - 1.815(100 w_2) - 0.00112(100 w_2)^2.$$

Calculated and experimental solubilities agreed within $\pm 2\%$.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. The glycol–water mixtures were prepared by weighing. Measurements were carried out in thermostated flasks equipped with a vertical stirrer. Equilibration time was 2 h. Samples of the saturated solutions were withdrawn by means of a pipette with a cotton wad, and KSCN content was determined by Volhardt's method. The glycol was found not to affect the results. The composition of the solid phases was characterized by Scheinemakers' method.

Estimated Error:

Temperature: precision ± 0.05 K (author).
Solubility: average experimental error was ± 0.33 mass % relative (author).

FIG. 18. Solubility of KSCN in water–acetone solutions.

Auxiliary Information

Method/Apparatus/Procedure:	Source and Purify of Materials:
Nothing specified.	Nothing specified.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

Original Measurements:		Original Measurements:	
Z. Adamcová, Coll. Czech. Chem. Commun. 34, 3149-53 (1969); 36, 2338-41 (1971).		Z. Adamcová, Coll. Czech. Chem. Commun. [333-20-0] (1969), 36, 2338-41 (1971).	
Variables:		Variables:	
T/K: 298 100 w ₂ /mass % : 20-100		T/K: 298 100 w ₂ /mass % : 20-100	
Prepared By: J. Hála		Prepared By: J. Hála	
Experimental Data		Experimental Data	
Solubility of KSCN in H ₂ O-dieethylenglycol mixtures at 25 °C ^a		Solubility of KSCN in H ₂ O-triethylenglycol mixtures at 25 °C ^a	
C ₄ H ₁₀ O ₃ (100 w ₂ /mass %) ^b	KSCN (g/100 g mixed solvent)	C ₆ H ₁₄ O ₃ (100 w ₂ /mass %) ^b	KSCN (g/100 g mixed solvent)
20	201.6	20	194.5
40	155.3	40	148.3
60	111.5	60	106.2
80	77.4	80	71.6
100	52.5	90	58.6
		95	53.3
			48.3

^aEquilibrium solid phase was KSCN, [333-20-0], in all solutions.
^bMass % dieethylenglycol in the initial solvent mixture.

Additional information: The solubility of KSCN, S, in grams salt per 100 g mixed solvent, as a function of solvent composition was obtained by least squares method as

$$S = 251.6 - 2.748(100 w_2) + 0.00742(100 w_2)^2.$$

Calculated and experimental solubilities agreed within $\pm 1.62\%$.

Auxiliary Information

Method/Apparatus/Procedure:
 Isothermal method used. The glycol-water mixtures were prepared by weighing. Measurements were carried out in thermostated flasks equipped with a vertical stirrer. Equilibration time was 4 h. Samples of the saturated solutions were withdrawn by means of a pipette with a cotton wad, and KSCN content was determined by Volhard's method. The glycol was found not to affect the results. The composition of the solid phases was characterized by Schreinemakers' method.

Estimated Error:
 Temperature: precision ± 0.05 K (author).
 Solubility: average experimental error was ± 0.33 mass % relative (author).

Auxiliary Information

Source and Purity of Materials:
 KSCN, analytical grade (source not specified), was recrystallized from water and dried at 105 °C. Dieethylenglycol, source not specified, was purified by distillation at reduced pressure. The product used showed the following properties: boiling point 174.0 °C at 60 mm Hg pressure, refractive index 1.4469, density 1.1181 g cm⁻³.

Method/Apparatus/Procedure:
 Isothermal method used. The glycol-water mixtures were prepared by weighing. Measurements were carried out in thermostated flasks equipped with a vertical stirrer. Equilibration time was 24 h. Samples of the saturated solutions were withdrawn by means of a pipette with a cotton wad, and KSCN content was determined by Volhard's method. The glycol was found not to affect the results. The composition of the solid phases was characterized by Schreinemakers' method.

Temperature: precision ± 0.05 K (author).
 Solubility: average experimental error was ± 0.33 mass % relative (author).

Estimated Error:
 Temperature: precision ± 0.05 K (author).
 Solubility: average experimental error was ± 0.33 mass % relative (author).

Components:	Original Measurements:	Components:	Original Measurements:
(1) Potassium thiocyanate; KSCN; [333-20-0]	Z. Adamcová, Coll. Czech. Chem. Commun. 36 , 2338–41 (1971).	(1) Potassium thiocyanate; KSCN; [333-20-0]	Z. Adamcová, Sci. Papers Inst. Chem. Technol. Prague B17, 217–24 (1973).
(2) Polyethyleneglycol (200)		(2) Polyethyleneglycol	
(3) Water; H ₂ O; [7732-18-5]		(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared By:	Variables:	Prepared By:
T/K: 298 100 w ₂ / mass %	J. Hála	T/K: 298 composition	J. Hála

Experimental Data

Solubility of KSCN in H₂O–PEG-200 mixtures at 25 °C
The solubility at 25 °C of KSCN, S, in grams salt per 100 g mixed solvent, as a function of solvent composition was obtained by least squares method as

$$S = 246.7 - 3.200(100 w_2) + 0.011 56(100 w_2)^2,$$

where 100 w₂ is the concentration of PEG-200 in mass % in the initial solvent mixture. Numerical data and equilibrium solid phases were not reported. Average deviation of experimental solubilities from the calculated data was $\pm 0.167\%$.

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. To a mixture of the desired water–PEG ratio, the salt was added in excess, the mixture was sealed in an ampoule, and equilibrated in a thermostat for 72 h. Samples of the saturated solutions were withdrawn by means of a pipette with a cotton wad, and were analyzed for KSCN by Volhardt's method, and for water by Fischer's method. The content of PEG-200 was obtained by difference.

Estimated Error:

Temperature: precision ± 0.05 K (author).
Solubility: not reported.

FIG. 19. Phase diagram of the KSCN–H₂O–polyethyleneglycol (1500).

Components:	Original Measurements:		
(1) Potassium thiocyanate; KSCN; [333-20-0]	E. Spaccamela Marchetti, Atti. Acad. Sci. Torino, Clase Fis. Mat.		
(2) Methylthiocyanate; C ₂ H ₃ NS(CH ₃ CNS); [556-64-9]	Nat. 94, 353-70 (1960).		
(3) Water; H ₂ O; [7732-18-5]			
Variables:	Prepared By:		
T/K: 293	J. Hida		
ratio of H ₂ O/C ₂ H ₃ NS concentrations			

FIG. 20. Phase diagram of the KSCN-H₂O-polyethylene glycol (6000).**Auxiliary Information****Source and Purity of Materials:**

KSCN, analytical grade (source not specified), was recrystallized from water and dried at 105 °C. PEG-1500 was a product of Chemische Werke, Hüls, AG, Germany. PEG-6000 was a product of Chemical Works, Novaky, Czechoslovakia. It contained 0.58 mass % water, melted in the range of 53–65 °C.

Estimated Error:

Temperature: precision ± 0.05 K (author).
Composition: precision ± 0.05 K (author).

FIG. 21. Phase diagram of the KSCN-CH₃CNS-H₂O system at 20 °C.

Composition of the solutions saturated at 20 °C					
H ₂ O-rich region			C ₂ H ₃ NS-rich region		
(100 w ₁ /mass %)	KSCN (100 w ₁ /mass %)	C ₂ H ₃ NS (100 w ₂ /mass %)	H ₂ O (100 w ₃ /mass %)	KSCN (100 w ₁ /mass %)	C ₂ H ₃ NS (100 w ₂ /mass %)
31.5	68.5 ^a	0	0	0.9 ^b	99.1
30.0	66.9	3.1	2.3	6.8	90.9
28.8	65.2	6.0	5.1	13.0	81.9
28.6	63.2	8.2	12.3	17.2	75.5
28.0	60.5	11.5			
27.9	58.2	13.9			

^aSolubility of KSCN in water, $m_1 = 22.38 \text{ mol kg}^{-1}$ (compiler).^bSolubility of KSCN in C₂H₃NS, $m_1 = 0.0935 \text{ mol kg}^{-1}$ (compiler).

Auxiliary Information

Method/Apparatus/Procedure:

Solubility curves were obtained by titration a mixture of two components with the third one in a thermostated bath. Some of these measurements were verified by preparing the ternary systems, and observing the temperature of homogenization. The value corresponding to 20 °C was then obtained by interpolation. Burettes graduated by 0.01 cm³ were used for titrations.

Source and Purity of Materials:

KSCN was dried at 110 °C before use. No details reported on C₂H₅NS.

Estimated Error:

Temperature: precision not reported.

Components:
 (1) Potassium thiocyanate; KSCN; [333-20-0]
 (2) Ethylthiocyanate; C₂H₅NS/C₂H₅CNS; [542-90-5]
 (3) Water; H₂O; [7732-18-5]

Original Measurements:

E. Spaccanella Marchetti, Atti. Acad. Sci. Torino, Classe Fis. Mat. Nat. 94, 353-70 (1960).

Variables:

T/K: 293
 ratio of H₂O/C₂H₅NS concentrations

Experimental Data

Phase diagram of the KSCN-C₂H₅NS-H₂O system at 20 °C. The ternary phase diagram of the KSCN-C₂H₅NS-H₂O system at 20 °C was reported (Fig. 22). The following fields were observed in the diagram: I and II—one liquid phase, III—two liquid phases, IV and VI—one liquid phase in equilibrium with solid KSCN, and V—two liquid phases in equilibrium with solid KSCN. Numerical data were reported for the solubility of KSCN in water-rich C₂H₅NS-H₂O mixtures (curve RP in the diagram) and in C₂H₅NS-rich C₂H₅NS-H₂O mixtures (curve QS in the diagram).

FIG. 22. Phase diagram of the KSCN-C₂H₅NS-H₂O system at 20 °C.

Composition of the solutions saturated at 20 °C						
H ₂ O-rich region			C ₃ H ₅ NS-rich region			
H ₂ O (100 w ₃ /mass %)	KSCN (100 w ₁ /mass %)	C ₃ H ₅ NS (100 w ₂ /mass %)	H ₂ O (100 w ₃ /mass %)	KSCN (100 w ₁ /mass %)	C ₃ H ₅ NS (100 w ₂ /mass %)	KSCN (100 w ₁ /mass %)
31.5	68.5 ^a	0	0	0.9 ^b	99.1	
39.7	58.5	1.5	6.3	1.7	92.0	
44.1	54.0	1.9	19.3	5.8	74.9	
51.5	45.3	3.2				
63.3	31.8	4.9				
74.4	18.1	7.5				

^aSolubility of KSCN in water, $m_1 = 22.38 \text{ mol kg}^{-1}$ (compiler).

^bSolubility of KSCN in C₃H₅NS, $m_1 = 0.0935 \text{ mol kg}^{-1}$ (compiler).

Auxiliary Information

Method/Apparatus/Procedure:

Solubility curves were obtained by titration a mixture of two components with the third one in a thermostated bath. Some of these measurements were verified by preparing the ternary systems, and observing the temperature of homogenization. The value corresponding to 20 °C was then obtained by interpolation. Burettes graduated by 0.01 cm³ were used for titrations.

Source and Purity of Materials:

KSCN was dried at 110 °C before use. No details reported on C₃H₅NS.

Estimated Error:

Temperature: precision not reported.

Experimental Data						
Solubility of KSCN at 20 °C in solvents in the presence of amines and acetic acid ^a			Solubility of KSCN at 20 °C in solvents in the presence of amines and acetic acid ^a			
Solvent	C ₂ H ₅ O ₂ (c ₂ /mol dm ⁻³)	C ₆ H ₅ N (c ₃ /mol dm ⁻³)	C ₆ H ₅ N (c ₃ /mol dm ⁻³)	C ₈ H ₁₁ N (c ₃ /mol dm ⁻³)	C ₈ H ₁₁ N (c ₃ /mol dm ⁻³)	NaSCN (c ₁ /mol dm ⁻³)
Ethylacetate; C ₆ H ₅ O ₂ ; [141-78-6]	0.05	0	0	0	0	0.0020
Benzene; C ₆ H ₆ ; [7-143-2]	0	0.05	0.05	0	0	0.0016
Chlorobenzene; C ₆ H ₅ Cl; [108-90-7]	0.05	0	0	0	0	0.009 ^b
Dichloromethane; CH ₂ Cl ₂ ; [75-09-2]	0	0.05	0	0.05	0	0.0026
Diethylether; C ₄ H ₁₀ O; [60-29-7]	0.05	0	0	0	0	0.0034 ^b
Benzene; C ₆ H ₆ ; [7-143-2]	0	0.05	0	0	0	0.0004
Chlorobenzene; C ₆ H ₅ Cl; [108-90-7]	0.05	0	0	0	0	0.0010
Dichloromethane; CH ₂ Cl ₂ ; [75-09-2]	0.05	0	0	0	0	0.0010 ^b
Benzene; C ₆ H ₆ ; [7-143-2]	0.05	0.05	0.05	0	0	0.0074 ^b
Chlorobenzene; C ₆ H ₅ Cl; [108-90-7]	0.05	0.05	0.05	0	0	0.0080 ^b
Dichloromethane; CH ₂ Cl ₂ ; [75-09-2]	0.05	0	0	0.05	0	0.0044 ^b
Benzene; C ₆ H ₆ ; [7-143-2]	0.05	0.05	0	0	0	0.0092 ^b

^aSolid phases were not investigated.

^bSolubility of KSCN in the presence of the corresponding ammonium acetate.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. The salt was equilibrated in closed flasks for 5 days with 20 cm³ portions of the solutions of the amine, acetic acid, or their mixture, as may be the case, in the desired solvent. Then a 10 cm³ sample was withdrawn, added to water, and the salt was extracted into water by shaking. The SCN⁻ content was determined in the aqueous layer by potentiometric titration with 0.01 mol dm⁻³ AgNO₃. Benzene and diethylether were dried with sodium metal, and distilled.

Estimated Error:

Temperature: ±0.5 K (authors).
Solubility: ±2% (authors).

6.4. Rubidium Thiocyanate

Components:	Original Measurements:
(1) Potassium thiocyanate; KSCN; [333-20-0]	G. Soula, Eur. Pat. Appl. 016673 (1979), French Appl. 7905438.
(2) 2-(2-methoxyethoxy)-N,N-bis-2-(2-methoxyethoxy) ethyl ethanamine [tris(dioxa-3,6-heptyl)amine]; C ₁₅ H ₃₃ NO ₃ ; [70384-51-9]; or	B. D. Stepin and I. N. Bykova, Trudy IREA (Moscow) No. 28, 246-50 (1966).
2-methoxy-N,N-bis(methoxethyl)ethanamine;	
[trisoxa-3-butyl]amine; C ₉ H ₁₁ NO ₃ ; [3235-51-6]	
(3) Dichloromethane; CH ₂ Cl ₂ ; [75-09-2]	
Variables:	
T/K: unspecified	
c ₂ /mol dm ⁻³ : 0.1	
Prepared By:	J. Hála

Solubility of KSCN in CH ₂ Cl ₂ in the presence of amines ^a	Experimental Data									
	<table border="1"> <thead> <tr> <th>Amine</th> <th>KSCN (mg dm⁻³)</th> <th>KSCN (c₁ / mol dm⁻³)^b</th> </tr> </thead> <tbody> <tr> <td>C₁₅H₃₃NO₃</td><td>3910</td><td>0.0402</td></tr> <tr> <td>C₉H₁₁NO₃</td><td>490</td><td>0.000504</td></tr> </tbody> </table>	Amine	KSCN (mg dm ⁻³)	KSCN (c ₁ / mol dm ⁻³) ^b	C ₁₅ H ₃₃ NO ₃	3910	0.0402	C ₉ H ₁₁ NO ₃	490	0.000504
Amine	KSCN (mg dm ⁻³)	KSCN (c ₁ / mol dm ⁻³) ^b								
C ₁₅ H ₃₃ NO ₃	3910	0.0402								
C ₉ H ₁₁ NO ₃	490	0.000504								

^aMeasurements performed at an unspecified, ambient temperature. Solid phases were not investigated.
^bCalculated by compiler.

Additional information: The solubility of KSCN in neat CH₂Cl₂ was reported to be less than 1 mg dm⁻³. The solubilization effect of C₁₅H₃₃NO₃ was explained by the authors in terms of the formation of a 1:1 adduct of KSCN with the amine in the solution.

Auxiliary Information

Method/Apparatus/Procedure:
 Isothermal method used. The salt (0.001 mole) was equilibrated with 0.001 mole amine in 10 mL CH₂Cl₂ by stirring. The content of the salt in the saturated solution was determined by flame photometry.

Source and Purity of Materials:
 C₁₅H₃₃NO₃ was prepared by refluxing sodium methoxy-2-ethanolate with chlorohydrate of tris(chloro-2-ethyl)amine in methoxy-2-ethanol for 12 h at 125 °C. The excess of solvent was then distilled off, excess of sodium methoxy-2-ethanolate decomposed with concentrated HCl, and the amine was distilled at 165–180 °C at 0.5 mm Hg. C₉H₁₁NO₃ was obtained by a similar procedure using sodium methanolate and methanol as the solvent. After treatment of the mixture with HCl, the amine was extracted into CH₂Cl₂, and distilled. Anhydrous CH₂Cl₂ was purified from stabilizers.

Estimated Error:
 Solubility: insufficient data reported to allow for error estimate.

Components:	Original Measurements:
(1) Rubidium thiocyanate; RbSCN; [3879-02-5]	Original Measurements: B. D. Stepin and I. N. Bykova, Trudy IREA (Moscow) No. 28, 246-50 (1966).
(2) Water; H ₂ O; [7732-18-5]	
Variables:	
T/K: 298	
Prepared By:	J. Hála

Solubility of RbSCN in water at 25 °C
 The solubility at 25 °C of RbSCN in water is reported to be 100 w₁ = 69.2 mass % (m₁ = 15.65 mol kg⁻¹, compiler).

Method/Apparatus/Procedure:	Source and Purify of Materials:
An isothermal method was used, no details reported.	RbSCN was prepared from Rb ₂ CO ₃ and NH ₄ SCN (source and purity of starting materials not reported) according to Ummack <i>et al.</i> ¹ . The product was recrystallized from 70% ethanol and dried at 120–160 °C. It contained 99.5% RbSCN.
Estimated Error:	Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.
References:	I. A. Ummack, D. M. Rust, and H. Hartley, Proc. R. Soc., Ser. A 127, 228 (1930).

Original Measurements:		Original Measurements:	
Components:		Components:	
(1) Rubidium thiocyanate; RbSCN; [3879-02-5]	B. D. Stepin, V. E. Plyushchev, and Yu. A. Ivanova, Khim. Prom. (Chem. Industry) 404-7 (1962).	(1) Rubidium thiocyanate; RbSCN; [3879-02-5]	J. Hála and D. G. Tuck, Canad. J. Chem. 48, 2843-6 (1970).
(2) Solvents		(2) Tri-n-butyl(phosphate); C ₁₂ H ₂₇ O ₄ P; [126-73-8]	
Variables:	Prepared By:	Prepared By:	
T/K: 298	J. Hála	J. Hála	
Experimental Data			
Solubility of RbSCN at 25 °C in five solvents ^a			
Solvent	RbSCN (100 w ₁ /mass %)	RbSCN (m ₁ /mol kg ⁻¹) ^b	Auxiliary Information
Methanol; CH ₃ O; [67-56-1]	16.50	1.377	
Ethanol; C ₂ H ₅ O; [64-17-5]	2.75	0.197	
2-Butanone; C ₄ H ₈ O; [78-93-3]	1.10	0.075	
Cyclohexane; C ₆ H ₁₀ O; [108-94-1]	0.86	0.0604	
1-Phenylethane; C ₈ H ₈ C; [98-86-2]	0.55	0.0385	
^a Solid phases not investigated.			
^b Calculated by compiler.			
Auxiliary Information			
Source and Purify of Materials:			
Refractive indices and densities, respectively, both at 20 °C, of the solvents used were as follows: methanol, 1.3289, 0.7908; ethanol, 1.3609, 0.7987; 2-butanone, 1.3780, 0.8041; cyclohexane, 1.4500, 0.9453; 1-phenylethane (acetophenone), 1.5328, 1.0270.			
Estimated Error:			
Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.			

6.5. Cesium Thiocyanate

Components:	Original Measurements:	
(1) Cesium thiocyanate; CsSCN; [3879-01-4]		
(2) Tri-n-butyl(phosphate); $C_{12}H_{27}O_4P$; [126-73-8]		
Variables:	Prepared By:	
T/K: 295	J. Hála	

The solubility of CsSCN in tri-n-butyl(phosphate) is reported to be 0.57 g salt in 100 g solvent at 22 °C ($m_1 = 0.0298 \text{ mol kg}^{-1}$; compiled).

Experimental Data

Auxiliary Information		
Method/Apparatus/Procedure:		
Isothermal method used. An excess of the salt was shaken overnight with 5 mL dry solvent. Preliminary experiments showed that this was sufficient for equilibrium to be reached. Samples of the saturated solutions were withdrawn through a sinter, diluted with acetone, and analyzed for the thiocyanate content by titration against AgNO_3 standard solution. Blank titrations showed that a small correction was required because of the presence of tri-n-butyl(phosphate).		
Estimated Error:	Temperature: precision not reported. Solubility: $\pm 0.02 \text{ g salt}/100 \text{ g solvent}$ (authors).	
References:	D. G. Tuck, J. Chem. Soc. 2783 (1958).	

Original Measurements:		
(1) Cesium thiocyanate; CsSCN; [3879-01-4]	R. Turganbekova and K. Nogeev, <i>Geterogenye Ravnoesia System Neorg. Org. Sred.</i> (Heterogeneous Equilibria of Systems of Inorganic and Organic Compounds) (Akad. Nauk Kirgiz SSR, 1971), pp. 34–35.	
(2) Urea; $\text{CH}_4\text{N}_2\text{O}$; [57-13-6]		
(3) Water; H_2O ; [7732-18-5]		

Original Measurements:
R. Turganbekova and K. Nogeev, *Geterogenye Ravnoesia System Neorg. Org. Sred.* (Heterogeneous Equilibria of Systems of Inorganic and Organic Compounds) (Akad. Nauk Kirgiz SSR, 1971), pp. 34–35.

Components:
(1) Cesium thiocyanate; CsSCN; [3879-01-4]
(2) Urea; $\text{CH}_4\text{N}_2\text{O}$; [57-13-6]
(3) Water; H_2O ; [7732-18-5]

Prepared By:
J. Hála

Variables:
T/K: 288, 303, and 318
 $100w_2/\text{mass \%} : 0.49$ at 288 K, 0–57.5 at 303 K, 0–64 at 318 K

Prepared By:
J. Hála

Variables:
T/K: 288, 303, and 318
 $100w_2/\text{mass \%} : 0.49$ at 288 K, 0–57.5 at 303 K, 0–64 at 318 K

Experimental Data
Composition of the saturated solutions in the CsSCN–urea– H_2O system at three temperatures

Temperature ($t/\text{°C}$)	Urea (100 $w_2/\text{mass \%}$)	Urea (100 $x_2/\text{mole \%}$)	CsSCN (100 $w_1/\text{mass \%}$)	CsSCN (100 $x_1/\text{mole \%}$)	Solid phase ^a
15	0	0	61.51	8.367	A
29.75	7.08	3.329	57.51	8.504	A
29.98	20.88	21.46	46.52	10.27	A
31.06	22.55	46.00	46.76	10.53	A+B
45.26	16.11	7.95	46.00	10.50	B
49.00	16.00	0	0	0	B
50.05	25.20	50.09	50.09	13.21	A
50.55	26.10	49.96	49.96	13.42	A+B
50.35	25.94	50.17	50.17	13.49	B
53.95	22.99	6.98	63.44	11.23	A
57.50	22.53	0	0	0	A
45	0	67.75	67.75	11.00	A
	6.08	3.810	67.35	13.27	A
	30.38	32.26	53.94	18.01	A+B
	33.46	38.85	52.20	19.06	B
	33.00	37.08	52.18	18.44	B
	54.65	26.72	11.29	1.736	B
	64.00	29.60	0	0	B

^aA: CsSCN, [3879-01-4]; B: $\text{CH}_4\text{N}_2\text{O}$, [57-13-6].

^bThe authors' mole % data were computer recalculated by the compiler. Most of the data agreed within ± 0.02 mole %, the differences being most likely caused by rounding errors. Those differing more are shown in the table as data marked with superscript ^b.

Additional information: Also reported were the solubility diagrams of the CsSCN–urea– H_2O system at 15, 30, and 45 °C.

Auxiliary Information

Source and Purify of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

6.6. Ammonium Thiocyanate

6.6.1. Evaluation of the NH₄SCN–H₂O System

Components:	Solubility of NH ₄ SCN as a function of temperature			
	Temperature (T /°C)	Temperature (T /K)	NH ₄ SCN (m_1 , mol kg ⁻¹)	NH ₄ SCN (m_1 , mol kg ⁻¹)
(1) Ammonium thiocyanate; NH ₄ SCN; [1762-95-4]	-20	253.1	10.57	9
(2) Water; H ₂ O; [7732-18-5]	-10	263.1	12.77	8.9
J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, August 2001.	-2.2	270.9	15.42	1
	0	273.1	15.74	2
	5.0	278.1	15.42	8.9
	10	283.1	18.31	6
			18.14	8
			18.90	9
	12.9	286.0	19.69	1
	13.0	286.1	19.36	3
	16.0	289.1	20.12	2
	18.99	292.1	21.62	3
			36.36	309.5
			39.44	312.5
				30.73
				3

Critical Evaluation

The solubility in the binary NH₄SCN–H₂O system has been reported in five documents. Isothermal method was used by Ridolf,¹ polythermal method was used in three laboratories,^{3–5} and one set of data was obtained by graphical analytical method.² In these documents, the solubility of NH₄SCN was reported over the temperature range of 271–344 K. In addition, additional data of the solubility of NH₄SCN in water at temperatures from 253 to 303 K could be extracted from the measurements on various ternary systems.^{6–13} From the graph where all the data have been plotted (Fig. 23) a reasonable agreement is seen for the solubility data below 313 K. The data in this temperature range have been summarized in the following table. Except for the three values marked with an asterisk, the data have been computer smoothed by a linear regression to a fifth order polynomial.

To obtain the temperature dependence of the NH₄SCN solubility in water as

$$S(\text{mol kg}^{-1}) = 0.844 \cdot 62 \times 10^4 \cdot (T/\text{K}) + 0.103 \cdot 815 \times 10^2 \cdot (T/\text{K})^2 - 0.362 \cdot 571 \times 10^{-1} \cdot (T/\text{K})^3$$

$$+ 0.631 \cdot 477 \times 10^{-4} \cdot (T/\text{K})^4 - 0.438 \cdot 662 \times 10^{-7} \cdot (T/\text{K})^5.$$

This equation can be suggested as yielding tentative solubility values in the temperature range from 253 to 313 K. At temperatures above 313 K, the agreement between solubility data from various sources^{2–5} is not so good, presumably because at these temperatures the saturated solutions are rather concentrated, and even small errors in analysis may result in considerable deviations in the determined solubility. For this reason, these data have not been included in the smoothing procedure.

The composition at the eutectic (cryohydric) point in the NH₄SCN–H₂O system has been reported in other documents.^{1,4,15} In both documents, the eutectic temperature was reported to be 248 K, the compositions at the eutectic point being 100 w₁ = 41.95 mass %¹⁴ and 100 w₁ = 15 mole %¹⁵ (100 w₁ = 42.7 mass %; evaluator). For these two documents compilation sheets were not prepared since, except for eutectic points, no other data or details were reported.

References:

- ¹F. Ridorf, Ann. Phys. Chem. **136**, 276 (1869).
- ²E. F. Zhuravlev and M. N. Bychkova, Zh. Neorg. Khim. **4**, 2367 (1959).
- ³L. Shnidman, J. Phys. Chem. **38**, 901 (1934).
- ⁴I. L. Krupakina and L. D. Vorobeva, Zh. Obsh. Khim. **45**, 980 (1975).
- ⁵M. I. Ravich, V. Ya. Kerkovich, and I. S. Rassonkaya, Izv. Sektora Fiz. Khim. Anal. **17**, 254 (1949).
- ⁶H. W. Foote, J. Am. Chem. Soc. **43**, 1031 (1921).
- ⁷P. S. Bogoyavlenskii, Zh. Fiz. Khim. **32**, 2035 (1958).
- ⁸A. M. Babenko and A. M. Andrianov, Ukrain. Khim. Zh. **45**, 1177 (1979).
- ⁹A. M. Babenko and A. M. Andrianov, Zh. Neorg. Khim. **23**, 2819 (1978).
- ¹⁰V. G. Skvortsov, A. K. Molodkin, R. S. Tsekhanskii, Sh. V. Sadetdinov, and F. V. Nikonorov, Zh. Neorg. Khim. **30**, 826 (1985).
- ¹¹Sh. V. Sadetdinov, V. G. Skvortsov, and R. S. Tsekhanskii, Sb. Trudov. Yaeroslav. Gosudarst. Ped. Inst., No. 169, 72 (1978).
- ¹²V. J. Ocleslaw, J. Chem. Soc. 1892 (1934).
- ¹³L. S. Bleshinskaya, K. Sulaimankulov, M. D. Davranov, and Z. Yu. Yunusova, Dep. Doc. VINITI, No. 120-83 (1983).
- ¹⁴A. M. Vasilev, Zh. Russ. Fiz. Khim. **42**, 423 (1910).
- ¹⁵E. Kordes, Z. Anorg. Allg. Chem. **167**, 97 (1927).

FIG. 23. Solubility of NH₄SCN in water as a function of temperature (numbers refer to the corresponding references).

Components:		Original Measurements:		Components:		Original Measurements:					
(1) Ammonium thiocyanate; NH ₄ SCN; [1762-95-4]		F. Rüdorff, Ann. Phys. Chem. 136 , 276–84 (1869).		(1) Ammonium thiocyanate; NH ₄ SCN; [1762-95-4]		L. Shnidman, J. Phys. Chem. 38 , 901–6 (1934).					
(2) Water; H ₂ O; [7732-18-5]		(2) Water; H ₂ O; [7732-18-5]		I.A. A. Sünier, J. Phys. Chem. 34 , 2582 (1930).		I.A. A. Sünier, J. Phys. Chem. 37 , 693 (1933).					
Variables:		Prepared By:		Prepared By:		Prepared By:					
T/K: 271–293		J. Hála		J. Hála		J. Hála					
Experimental Data											
Solubility of NH ₄ SCN in water as a function of temperature ^a				Solubility of NH ₄ SCN in water as a function of temperature ^a							
Temperature (t/°C)	NH ₄ SCN (g/100 g H ₂ O)	NH ₄ SCN (m ₁ /mol kg ⁻¹) ^c	Temperature (t/°C)	NH ₄ SCN (100 w./mass %)	NH ₄ SCN (x ₁)	NH ₄ SCN (m ₁ /mol kg ⁻¹) ^b	NH ₄ SCN (m ₁ /mol kg ⁻¹) ^b				
-2.2	117.4	15.42	13.00	59.57	0.2588	19.36					
0 ^b	122.1	16.04	18.99	62.20	0.2803	21.62					
12.9	149.9	19.69	26.33	64.95	0.3043	24.34					
20 ^b	162.2	21.31	28.82	65.93	0.3138	25.42					
20.8	164.8	21.65	36.36	68.86	0.3435	29.05					
			39.44	70.05	0.3567	30.73					
			46.92	72.86	0.3885	35.27					
			51.37	74.53	0.4092	38.44					
			52.50	74.94	0.4154	39.35					
			57.23	76.63	0.4376	43.08					
			62.46	78.53	0.4637	48.05					
			67.21	80.18	0.4890	53.15					
			71.53	81.73	0.5145	58.77					

^aSolid phases were not investigated.^bInterpolated values obtained by the author; reported also in Rüdorff.¹^cCalculated by compiler.

Auxiliary Information

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

References:

¹F. Rüdorff, Ber. Deutsch. Chem. Ges. **2**, 68–70 (1869).

Method/Apparatus/Procedure:
Isothermal method used. The salt was first shaken with water to obtain a solution saturated at a temperature slightly above the desired one. Then the solution was allowed to cool down, and stand at the desired temperature for 12 h. The NH₄SCN content was determined in a weighed portion of the saturated solution by titration with standard AgNO₃ solution against K₂CrO₄ as the indicator.

Source and Purity of Materials:
Nothing specified.

Estimated Error:
Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

References:
NH₄SCN, Baker C. P. grade, was twice crystallized from methanol. A nonhygroscopic product with a melting point of 149.7 °C was obtained. It was analyzed for NH₃ and SCN⁻ by distillation and Volhard's methods, respectively, to yield 22.40% ± 0.06% NH₃ and 76.29% ± 0.05% SCN⁻. Boiled distilled water was used.

Estimated Error:

Temperature: ±0.01 K (author).
Solubility: insufficient data given to allow for error estimate.

References:

I.A. A. Sünier, J. Phys. Chem. **34**, 2582 (1930).
L. Shnidman, J. Phys. Chem. **37**, 693 (1933).

Components:
 (1) Ammonium thiocyanate; NH_4SCN ; [1762-95-4]
 (2) Water; H_2O ; [7732-18-5]

Original Measurements:
 M. I. Ravich, V. Ya. Kettovich, and I. S. Rassonskaya, Izv. Sektora Fiz. Khim. Anal. 17, 254–255 (1949).

Prepared By:
 J. Hála

Solubility of NH_4SCN in water as a function of temperature and phase diagram of the $\text{NH}_4\text{SCN}-\text{H}_2\text{O}$ system (see Fig. 24)

Temperature <i>t</i> /°C	H ₂ O (100 w ₂ /mass %)	H ₂ O (100 <i>x</i> ₂ /mol %)	NH ₄ SCN (100 w ₂ /mass %)	NH ₄ SCN ^a (100 <i>x</i> ₂ /mol %)	Solid phase ^b
67	19.89	51.22	80.11	52.91	A
71	18.53	49.00	81.47	57.76	A
72.5	17.56	47.36	82.44	61.68	A
76.5	16.34	45.21	83.66	67.26	A
80	15.39	43.35	84.61	72.22	A
84	13.93	40.61	86.07	81.17	A
86.5	13.06	38.82	86.94	87.45	A
89	12.31	37.23	87.31	—	B
91.5	11.65	35.78	88.35	—	B
93	11.40	35.22	88.60	—	B
96.5	10.69	33.59	89.31	—	B
103.5	8.79	28.81	91.21	—	B
110	7.34	25.07	92.66	—	B
119.5	5.35	19.27	94.65	—	B
123	4.71	17.27	95.29	—	C
135	2.57	10.02	97.43	—	C
149.5 ^c	—	—	100	—	C

^aCalculated by compiler.
^bA: γ - NH_4SCN ; B: β - NH_4SCN ; C: α - NH_4SCN .
^cMelting point of NH_4SCN .

Source and Purity of Materials:
 NH_4SCN , commercial, chemically pure product was recrystallized, dried at 120 °C, and kept over P_2O_5 in a dessicator.

Estimated Error:
 Temperature: precision ± 0.5 K (authors).

FIG. 24. Phase diagram of the $\text{NH}_4\text{SCN}-\text{H}_2\text{O}$ system (α , β , and γ stand for the corresponding forms of NH_4SCN , L stands for solution).
Auxiliary Information

Method/Apparatus/Procedure:

A polythermal method was used. No details were reported except that in measurements above 100 °C closed vessels were used to avoid evaporation of water. Separate experiments showed that at temperatures slightly above 100 °C only negligible fraction (about $10^{-2}\%$) of NH_4SCN was isomerized to thiourea, while 1%–1.5% thiourea was formed only at temperatures close to the melting point of the salt.

Components:		Original Measurements:		Original Measurements:	
(1) Ammonium thiocyanate; NH ₄ SCN; [1762-95-4]	E. F. Zhuravlev and M. N. Bychkova, Zh. Neorg. Khim., 45, 980–4 2367–75 (1959).	(1) Ammonium thiocyanate; NH ₄ SCN; [1762-95-4] (2) Water; H ₂ O; [7732-18-5]	I. L. Krupatkin and L. D. Vorobeva, Zh. Obsh. Khim., 45, 980–4 (1975).		
Variables:		Prepared By:	J. Hála	Prepared By:	J. Hála
T/K: 273–326					
Experimental Data		Experimental Data		Experimental Data	
Solubility of NH ₄ SCN in water as a function of temperature ^a		Solubility of NH ₄ SCN in water as a function of temperature ^a		Solubility of NH ₄ SCN in water as a function of temperature ^a	
Temperature (t/°C)	NH ₄ SCN (100 w _t /mass %)	NH ₄ SCN (m ₁ /mol kg ⁻¹) ^b	Temperature (t/°C)	NH ₄ SCN (100 w _t /mass %)	NH ₄ SCN (m ₁ /mol kg ⁻¹) ^b
0	54.5	15.74	49.50	74.80	38.99
5.0	56.5	17.06	60.25	78.50	47.97
16.0	60.5	20.12	63.75	79.45	50.79
25.0	64.1	23.46	64.50	79.75	51.74
33.0	67.3	27.04	65.50	80.25	53.38
50.0	72.8	35.16	66.00	80.43	53.99
53.0	73.2	35.88	66.80	80.97	55.90
			68.50	81.42	57.57
			71.00	82.03	59.97
			75.00	83.52	66.58

^aSolid phase was NH₄SCN, [1762-95-4], in all solutions.^bCalculated by compiler.

Auxiliary Information

Source and Purify of Materials:

NH₄SCN, source not specified, was recrystallized and dried over anhydrous CaCl₂.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

References:

- ¹E. F. Zhuravlev and A. D. Sheveleva, Zh. Neorg. Khim., 5, 2630 (1960).
- ²E. F. Zhuravlev and O. G. Nikitina, Zh. Neorg. Khim., 13, 549 (1968).

^aSolid phase was reported to be NH₄SCN·H₂O, [], in all solutions.

Auxiliary Information

Source and Purify of Materials:

NH₄SCN, source not specified, was dried at 70 °C before use. Doubly distilled water was used.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

Components:		Original Measurements:	
(1) Ammonium thiocyanate; NH_4SCN ; [1762-95-4]		(1) Ammonium thiocyanate; NH_4SCN ; [1762-95-4]	W. P. Bradley and W. B. Alexander, J. Am. Chem. Soc. 34, 15-24 (1912).
(2) Sulfur dioxide; SO_2 ; [7446-09-5]		(2) Ammonia; NH_3 ; [7664-41-7]	

Variables:		Prepared By:	
T/K: 273	J. Häla	T/K: 182-421	J. Häla

Experimental Data		Solubility in the $\text{NH}_4\text{SCN}-\text{NH}_3$ system						Experimental Data		
		(100 w_2 , mass %)	Freezing point ($^{\circ}\text{C}$)	(100 w_1 , mass %)	NH_4SCN^a ($m_1/\text{mol kg}^{-1}$)	(100 w_2 , mass %)	NH_3 ($m_1/\text{mol kg}^{-1}$)	(100 w_1 , mass %)	NH_4SCN^a ($m_1/\text{mol kg}^{-1}$)	(100 w_1 , mass %)
		0	148	100	—	56.18	79.8	43.82	10.25	
		9.89	77	90.11	119.7	56.63	-76.8	43.37	10.06	
		13.22	56	86.78	86.24	57.43	-75.8	42.57	9.738	
		16.55	32	83.45	66.24	57.77	-79	42.33	9.603	
		17.62	23	82.38	61.42	58.62	-79.8	41.38	9.274	
		19.40	10.3	80.60	54.58	59.22	-79.8	40.78	9.046	
		20.93	-0.3	79.07	49.63	59.29	-79.8	40.71	9.020	
		21.91	-5.8	78.09	46.82	60.07	-79.8	39.93	8.733	
		22.50	-13.8	77.50	45.25	60.73	-84.7	39.27	8.495	
		23.27	-18	76.73	43.32	61.53	-86.3	38.47	8.214	
		23.94	-20	76.06	41.74	61.63	-84.3	38.37	8.179	
		24.89	-22	75.11	39.64	62.33	-87	37.67	7.940	
		25.61	-24.3	74.39	38.16	63.05	-87.2	36.95	7.699	
		26.30	-25.8	73.70	36.81	64.55	-87.3	35.45	7.215	
		27.67	-29.8	72.33	34.34	65.60	-88.3	34.40	6.889	
		29.13	-34.8	70.78	31.96	66.11	-89.3	33.89	6.735	
		29.90	-39.8	70.10	30.80	66.40	-90.8	33.60	6.648	
		30.75	-42.8	69.25	29.59	66.41	-91.3	33.59	6.645	
		32.29	-39.8	67.71	27.55	66.79	-95	33.21	6.532	
		34.01	-39.2	65.99	25.49	67.30	-93	32.70	6.383	
		36.38	-38.8	63.62	22.97	67.93	-91.8	32.07	6.202	
		38.76	-38.8	61.24	20.76	68.25	-90.3	31.75	6.111	
		42.08	-41.3	57.92	18.08	68.84	-89	31.16	5.946	
		44.08	-42	55.92	16.67	69.65	-88	30.35	5.725	
		45.40	-44	54.60	15.80	71.00	-85.7	29.00	5.366	
		47.33	-47.2	52.67	14.62	73.77	-82.7	26.23	4.671	
		48.76	-52.2	51.24	13.81	76.18	-81.3	23.82	4.108	
		49.75	-57	50.25	13.27	78.75	-79	21.25	3.545	
		51.08	-60.6	48.92	12.58	79.38	-79.2	20.62	3.413	
		52.20	-65.2	47.80	11.98	83.18	-78.7	16.82	2.656	
		53.96	-70.8	46.04	11.21	86.78	-78	13.22	2.001	
		54.65	-72.8	45.35	10.90	90.01	-77	9.99	1.458	
		54.90	-73	45.10	10.79	93.50	-76.9	6.50	0.9133	
		55.13	-75.7	44.87	10.69	94.78	-76.8	5.22	0.7235	
		55.52	-77	44.48	10.52	94.90	-76.7	5.10	0.7060	
		55.91	-79.3	44.09	10.36	100	-76.2	—	—	

^aCalculated by compiler.

Equilibrium solid phases and their existence regions are shown in the phase diagram (Fig. 25) as A: $\text{NH}_4\text{SCN}-\text{NH}_3$; B: $\text{NH}_4\text{SCN}-3\text{NH}_3$; C: $\text{NH}_4\text{SCN}-6\text{NH}_3$; D: $\text{NH}_4\text{SCN}-7\text{NH}_3$; E: $\text{NH}_4\text{SCN}-8\text{NH}_3$. The authors stated that their data were not conclusive about the hept ammoniate, as well as about $\text{NH}_4\text{SCN}-6.5\text{NH}_3$ or $2\text{NH}_4\text{SCN}-13\text{NH}_3$. Approximate values of melting points of ammoniates A, B, C, D, and E are -16 °C (metastable), -38 °C, -76 °C, -84 °C, and -87 °C, respectively.

FIG. 25. Phase diagram of the $\text{NH}_4\text{SCN}-\text{NH}_3$ system.

Auxiliary Information

Source and Purity of Materials:

Method/Apparatus/Procedure: A polythermal method was used. Measurements were carried out in glass tubes containing weighed amounts of the salt and condensed NH_3 . The tubes were closed with a special cap and cooled in an alcohol-ether mixture until the solution froze partly. (A bath of warm water was used at temperatures above room temperature.) Under effective stirring the bath and spinning the tube, the bath was allowed to warm up slowly and the temperature of disappearance of the last crystals was recorded. At least three readings were taken at each concentration. If the interval between disappearance and reappearance of crystals was brief, there was no evidence of supercooling in the solution. Temperature was read by means of a platinum resistance thermometer protected by a thin-walled glass tube. The thermometer was standardized by means of ice and CO_2 -ether mixture.

Source and Purity of Materials:

Method/Apparatus/Procedure: NH_4SCN , Kahlbaum, was purified by several crystallizations from water, ground, and kept over concentrated H_2SO_4 . The product melted at 148 °C. NH_3 gas was obtained from concentrated ammonium hydroxide. It was dried over caustic potash and by washing with its own liquid at its normal boiling temperature.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

Method/Apparatus/Procedure: A polythermal method and vapor pressure measurements were used. In the polythermal method, a weighed quantity of a solution of the salt in ammonia, prepared by passing NH_3 gas over the solid salt, having a known composition, was sealed in a tube with weighed amount of NH_4SCN . The mixture was heated until all dissolved, then cooled rapidly to form small crystals. On heating the mixture slowly in a water bath, the temperature was determined at which the last of the crystals dissolved. Some solubility values were obtained during vapor pressure measurements where NH_3 gas at a known pressure was passed through a known amount of the salt in a thermostated U tube until no further change in weight occurred. The vapor pressure of the saturated solution was obtained by reducing the pressure until NH_4SCN crystals just began to appear, and then increasing it slightly until they just dissolved.

Components:

- (1) Ammonium thiocyanate: NH_4SCN ; [1762-95-4]
- (2) Ammonia: NH_3 ; [7664-41-7]

H. W. Foote and M. A. Hunter, J. Am. Chem. Soc., **42**, 69–78 (1920).

Variables:

T/K: 276–323

Prepared By:

J. Hála

Original Measurements:

H. W. Foote and M. A. Hunter, J. Am. Chem. Soc., **42**, 69–78 (1920).

Experimental Data Freezing point measurements in the $\text{NH}_4\text{SCN}-\text{NH}_3$ system^a

Temperature (t °C)	NH_3 (100 w_2 / mass %)	NH_4SCN (100 w_1 / mass %)	NH_4SCN (m_1 / mol kg^{-1}) ^b
2.8 ^c	23.13	76.87	43.66
10.0 ^d	22.51	77.49	45.22
20.0 ^d	21.64	78.36	47.57
23.3 ^c	21.48	78.52	48.02
30.0 ^d	19.99	80.01	52.58
31.0 ^c	19.86	80.14	53.01
33.0 ^c	19.24	80.76	55.14
40.0 ^d	18.50	81.50	57.87
49.8 ^c	16.67	83.33	65.67

^aSolid phases were not investigated.

^bCalculated by compiler.

^cPolythermal method.

^dVapor pressure measurement.

Auxiliary Information

Source and Purity of Materials:

Method/Apparatus/Procedure: NH_4SCN , C. P. product, was recrystallized and dried. Dry NH_3 gas was obtained by warming a concentrated aqueous solution of ammonia and passing the gas through towers containing quicklime and fused caustic potash.

Estimated Error:

Temperature: precision not reported.
Solubility: the authors stated that individual results were not without appreciable error which, however, was not specified, and that the two methods yielded results agreeing reasonably.

Temperature: precision not reported.
Solubility: the authors stated that individual results were not without appreciable error which, however, was not specified, and that the two methods yielded results agreeing reasonably.

Components:	Original Measurements:	Original Measurements:
(1) Ammonium thiocyanate; NH_4SCN ; [1762-95-4]	H. Hunt, J. Am. Chem. Soc. 54 , 3509–12 (1932).	L. Shnidman, J. Phys. Chem. 38 , 901–6 (1934).
(2) Ammonia; NH_3 ; [7664-41-7]		
Variables:	Prepared By:	Prepared By:
T/K : 298	J. Hála	J. Hála

Experimental Data

Three results were reported for the solubility of NH_4SCN : 311.9, 312.4, and 311.6 g in 100 g solvent at 25 °C. From the mean value of 312.0 g salt/100 g solvent and the density of liquid ammonia of 0.694 g/cm³ at 25 °C, the author calculated the solubility to be 188.45 g NH_4SCN in 100 cm³ solvent. Compiler calculated $m_1 = 40.99 \text{ mol kg}^{-1}$.

Auxiliary Information**Source and Purity of Materials:**

NH_4SCN , Baker C. P. product, was recrystallized and carefully dried. Commercially available anhydrous NH_3 was allowed to stand over metallic sodium for several weeks before use.

Estimated Error:

Temperature: $\pm 0.025 \text{ K}$ (author).
Solubility: 5% (author).

The salt was introduced into the tube with a narrow neck. The latter permitted the salt to dissolve before sealing it off in a small cup closed with a very closely woven cotton cloth. This held back the solid at the same time. The system was equilibrated for 1–3 weeks with occasional shaking. Then the tube was inverted in the bath and all the solution drained into the empty compartment, which was cooled and sealed off. When it reached room temperature it was dried and weighed, the ammonia allowed to boil off, the tube with the salt was warmed until all odor of NH_3 was gone, and the salt was weighed.

Experimental Data

Solubility of NH_4SCN as a function of temperature^a

Temperature (t °C)	NH_4SCN (100 w./mass %)	NH_4SCN (x_1)	NH_4SCN ($m_1 / \text{mol kg}^{-1}$) ^b
24.58	37.11	0.1989	7.752
32.94	40.05	0.2194	8.776
44.80	44.70	0.2538	10.62
54.76	49.30	0.2904	12.77
64.55	54.55	0.3356	15.77

^aSolid phases were not investigated.

^bCalculated by compiler from the mass % data.

Auxiliary Information**Source and Purify of Materials:**

NH_4SCN , Baker C. P. grade, was twice crystallized from methanol. A nonhygroscopic product with melting point 149.7 °C was obtained. It was analyzed for NH_3 and SCN^- by distillation and Volhard's method, respectively, to yield $22.40\% \pm 0.06\% \text{ NH}_3$ and $76.29\% \pm 0.05\% \text{ SCN}^-$. Methanol, Baker C. P., was purified according to Shnidman.² It was refluxed twice with lime over 6 h and then distilled through a six-bulb LeBel-Lengiger column. The fraction boiling point within 64.63±0.01 °C was used.

Method/Apparatus/Procedure:

Polythermal method used. Weighed quantities of the solvent and salt were heated in a sealed tube rotated in a water bath, and the temperature at which the solid phase had nearly disappeared was noted. The apparatus described in Sunier¹ was used. Care was taken in attaining true equilibrium conditions at the solubility temperature by slow heating and ensuring the presence of small crystals.² In some cases thermostating at the respective solubility temperature for about 2 h was employed. A thermometer certified by the Bureau of Standards was used. A thermometer certified by the Bureau of Standards was used. Within 64.63±0.01 °C was used.

Estimated Error:

Temperature: $\pm 0.01 \text{ K}$ (author).
Solubility: insufficient data given to allow for error estimate.

References:

- ¹A. A. Sunier, J. Phys. Chem. **34**, 2582 (1930).
²L. Shnidman, J. Phys. Chem. **37**, 693 (1933).

Components:		Original Measurements:	
(1) Ammonium thiocyanate; NH_4SCN ; [1762-95-4]			L. Shnidman, J. Phys. Chem., 38 , 901-6 (1934).
(2) Acetonitrile; $\text{C}_2\text{H}_3\text{N}$; [75-05-8]			
Variables:		Prepared By:	
T/K: 291		J. Hála	

The solubility of NH_4SCN is reported to be 0.0752 g in 1 g solvent at 18 °C (compiler: $m_1 = 0.988 \text{ mol kg}^{-1}$, 100 w₁ = 7.00 mass %).

Experimental Data

Method/Apparatus/Procedure:
An isothermal method was used. Excess solid was shaken with the solvent in a water thermostat for 2–6 h. Attainment of equilibrium was ascertained by occasional analysis of the liquid phase. The saturated solutions were rapidly filtered into weighing vessels kept at 18 °C, and the SCN[−] content was determined titrimetrically.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate. The reported solubility value is the mean of two determinations, individual results were not reported.

Original Measurements:
Solubility of NH_4SCN in ethanol as a function of temperature^a

Temperature (T/°C)	NH_4SCN (100 w ₁ /mass %)	NH_4SCN (x ₁)	NH_4SCN (m ₁ /mol kg ⁻¹) ^b
18.45	19.07	0.1247	3.096
33.25	21.54	0.1421	3.607
36.93	22.16	0.1469	3.740
43.36	23.46	0.1565	4.027
57.62	26.72	0.1807	4.790
64.20	28.63	0.1953	5.210

^aSolid phases were not investigated.

^bCalculated by compiler from the mass % data.
Additional information: Solutions of NH_4SCN in ethanol turned yellow on standing, on exposure to light, and in the heating period, indicating some reaction between the two components.

Auxiliary Information

Source and Purity of Materials:

NH_4SCN , source and purity not specified, was dried in a vacuum desiccator before use. Acetonitrile (Kahlbaum) was purified from acetamide by allowing the solvent to stand for 3–4 weeks over P_2O_5 , and subsequent distillation. The fraction boiling point at 81.6 °C was used.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate. The reported solubility value is the mean of two determinations, individual results were not reported.

Auxiliary Information

Source and Purity of Materials:

NH_4SCN , Baker C. P. grade, was twice crystallized from methanol. A nonhygroscopic product with melting point at 149.7 °C was obtained. It was analyzed for NH₃ and SCN[−] by distillation and Volhard's method, respectively, to yield 22.40% ± 0.06% NH₃ and 76.29% ± 0.05% SCN[−]. Ethanol was purified according to Shnidman.² It was refluxed twice with lime over 6 h and then distilled through a six-bulb LeBal-Henniger column. The fraction boiling point within 78.43 ± 0.02 °C was used.

Estimated Error:

Temperature: ±0.01 K (author).
Solubility: insufficient data given to allow for error estimate.

References:

1. A. Sunter, J. Phys. Chem., **34**, 2582 (1930).
2. L. Shnidman, J. Phys. Chem., **37**, 693 (1933).

Components:		Original Measurements:		Original Measurements:	
(1) Ammonium thiocyanate; NH_4SCN ; [1762-95-4] (2) N,N-diethyl-ethanamine (triethylamine); $\text{C}_6\text{H}_{13}\text{N}$; [121-44-8]	L. D. Vorobeva and I. L. Krupakin, <i>Fazovye Ravnovesia</i> (Phase Equilibria), (Kalinin, Gosud. Univ., Kalinin, 1974), pp. 18-25.	(1) Ammonium thiocyanate; NH_4SCN ; [1762-95-4] (2) Tri-n-butyl(phosphate); $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$; [126-73-8]	J. Hálá and D. G. Tuck, Canad. J. Chem. 48 , 2843-6 (1970).		
Variables:	Prepared By:	Prepared By:	J. Hálá	Prepared By:	J. Hálá
T/K: 293-298	J. Hálá				
Experimental Data		Experimental Data		Experimental Data	
Solubility of NH_4SCN in triethylamine as a function of temperature ^a		The solubility of NH_4SCN in tri-n-butyl(phosphate) is reported to be 11.6 g salt in 100 g solvent at 22 °C ($m_1 = 1.524 \text{ mol kg}^{-1}$); compiler)		The solubility of NH_4SCN in tri-n-butyl(phosphate) is reported to be 11.6 g salt in 100 g solvent at 22 °C ($m_1 = 1.524 \text{ mol kg}^{-1}$); compiler)	
Temperature (T/K)	NH_4SCN (100 V_1 /mass %)	NH_4SCN ($m_1/\text{mol kg}^{-1}$) ^b		Additional information: From the ratio of the solvent and NH_4SCN concentrations of 2.46 in the saturated solutions the authors suggested that the saturated solution contained the dissociate of the salt, $\text{NH}_4\text{SCN} \cdot 2\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$, with some free solvent.	
20	53.45	15.08			
23	55.60	16.45			
25	57.50	17.77			
^a Solid phases were not investigated.		^b Calculated by compiler.		An isothermal method was used. An excess of the salt was shaken overnight with 5 mL dry solvent. Preliminary experiments showed that this was sufficient for equilibrium to be reached. Samples of the saturated solutions were withdrawn through a sinter, diluted with acetone, and analyzed for the thiocyanate content by titration against AgNO_3 standard solution. Blank titrations showed that a small correction was required because of the presence of tri-n-butyl(phosphate).	
Additional information: When saturated solutions of NH_4SCN in triethylamine were diluted with triethylamine, a narrow homogeneous region of unsaturated solutions was first observed. On further dilution, the system separated into two liquid phases, the corresponding NH_4SCN concentrations being 42.50, 44.50, and 46.00 mass % at 20, 23, and 25 °C, respectively. Based on infrared spectral measurements the authors assumed that a complex $[(\text{C}_2\text{H}_5)_3\text{N} \cdots \text{H}_3\text{N}^+]\text{SCN}^-$ was being formed in the system.		An isothermal method was used. An excess of the salt was dried to constant weight before use. Triethylamine, source not specified, was dried over anhydrous MgSO_4 , and distilled twice. The product used boiling point at 89.2 °C, and showed d. of 0.7232 g cm^{-3} at 20 °C.		An isothermal method was used. An excess of the salt was dried to constant weight before use. Triethylamine, source not specified, was dried over anhydrous MgSO_4 , and distilled twice. The product used boiling point at 89.2 °C, and showed d. of 0.7232 g cm^{-3} at 20 °C.	
Method/Apparatus/Procedure:		Source and Purify of Materials:		Source and Purify of Materials:	
Variables:	Prepared By:	NH ₄ SCN, chemically pure, was dried to constant weight before use. Triethylamine, source not specified, was dried over anhydrous MgSO_4 , and distilled twice. The product used boiling point at 89.2 °C, and showed d. of 0.7232 g cm^{-3} at 20 °C.		NH ₄ SCN, Fisher Scientific Co., was used without further purification. Tri-n-butyl(phosphate) (Fisher Scientific Co.) was purified by refluxing it with 0.5% caustic soda solution, followed by steam distillation. The product was dried first with anhydrous MgSO_4 , and finally vacuum/dried at 50 °C in a stream of dry nitrogen gas. ¹	
T/K: 293-298	J. Hálá				
Estimated Error:		Estimated Error:		Estimated Error:	
		Temperature: precision not reported.		Temperature: precision not reported.	
		Solubility: ± 0.1 g salt/100 g solvent (authors).		Solubility: ± 0.1 g salt/100 g solvent (authors).	
References:		References:		References:	
		D. G. Tuck, J. Chem. Soc. 2783 (1958).			

Components:		Original Measurements: H. W. Foote, J. Am. Chem. Soc. 43 , 1031–8 (1921).						
(1) Ammonium thiocyanate; NH ₄ SCN; [1762-95-4]		(1) Ammonium thiocyanate; NH ₄ SCN; [1762-95-4] (2) Ammonia; NH ₃ ; [7664-41-7] (3) Water; H ₂ O; [7732-18-5]						
Variables:		Prepared By: J. Hála						
T/K: 298		Variables: T/K: 283–303 100 w ₂ /mass %: 0–22.70						
Experimental Data		Experimental Data						
Solubility of NH ₄ SCN in furfural and methylethylketone at 25 °C ^a		Solubility of NH ₄ SCN in aqueous solutions of ammonia at three temperatures ^a						
Solvent	NH ₄ SCN (100 w ₁ /mass %)	NH ₄ SCN (m ₁ /mol kg ⁻¹) ^b	NH ₃ Temperature (°C)	NH ₄ SCN (100 w ₂ /mass %) ^b	NH ₄ SCN (m ₁ /mol kg ⁻¹) ^b	NH ₃ Temperature (°C)	NH ₄ SCN (100 w ₁ /mass %) ^b	
2-furancarboxaldehyde (furfural); C ₅ H ₄ O ₂ [98-01-1] 2-butanone (methylethylketone); C ₄ H ₈ O; [78-93-3]	10.30 10.70	1.509 1.574	10	0	58.23 (100 w ₁ /mass %)	18.31	30	0
^a Solid phases were not investigated.		^b Calculated by compiler.						
Auxiliary Information		Source and Purity of Materials: NH ₄ SCN, source and purity not specified, was dried at 70 °C to constant weight before use. The solvents were purified by standard methods, ¹ and their purity was checked through physical constants.						
Method/Apparatus/Procedure:		An isothermal method was used, no details reported.						
Estimated Error:		Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.						
References:		1. A. Weisberger, E. Proskauer, J. Riddick, and E. Toops, <i>Organic Solvents</i> (Russian translation of English ed.) (IL Publ. House, Moscow, 1958), pp. 351, 361.						
		^a NH ₄ SCN, [1762-95-4], was the equilibrium solid phase in all saturated solutions.						
		^b Calculated by compiler.						
Method/Apparatus/Procedure:		Source and Purity of Materials: NH ₄ SCN, source not specified, chemically pure, was recrystallized and dried until it showed no trace of moisture. Dry NH ₃ gas was obtained by warming a concentrated aqueous solution of ammonia and passing the gas through towers containing quicklime and fused caustic potash.						
		Estimated Error:						
		Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.						
References:		H. W. Foote and S. R. Brinkley, J. Am. Chem. Soc. 43 , 1081 (1921).						

Original Measurements:		Composition of invariant points			
Components:		NH ₄ SCN (100 x ₁ /mol %)	NH ₄ NO ₃ (100 x ₂ /mol %)	NH ₄ NO ₃ (100 x ₂ /mol %)	Temperature (°C)
(1) Ammonium thiocyanate; NH ₄ SCN; [1762-95-4]	M. I. Ravitch, V. Ya. Kettovich, and I. S. Rassonskaya, Izv. Sektora Fiz. Khim. Anal. 17, 254–255 (1949).	39.5	38.4	38.4	68
(2) Ammonium nitrate; NH ₄ NO ₃ ; [6484-52-2]	J. Hálá	12.9	5.7	5.7	–30

Variables:	Prepared By:	Experimental Data			
T/K: 273–363	J. Hálá	Temperature (°C)	NH ₄ NO ₃ (100 x ₂ /mol %)	NH ₄ SCN (100 x ₁ /mol %)	NH ₄ NO ₃ (100 x ₂ /mol %)
100x ₂ /mol %: 3.6–53.5					

Solubility in the NH₄SCN–NH₄NO₃–H₂O system as a function of temperature

Temperature (°C)	NH ₄ NO ₃ (100 x ₂ /mol %)	NH ₄ SCN (100 x ₁ /mol %)	Solid phase ^a	Temperature (°C)	NH ₄ NO ₃ (100 x ₂ /mol %)	NH ₄ SCN (100 x ₁ /mol %)	Solid phase ^a
0	3.6	20.8	A	80	8.6	52.8	A
	8.7	19.8	A		17.8	48.7	A
12.0	18.4	A+B		24.3	47.1		A
14.3	11.1	B		33.3	48.0		C
16.4	5.6	B		35.1	48.0		C
30	8.4	28.5	A	38.5	44.1		C
	12.2	28.4	A	41.5	38.9		C
22.1	26.4	A+B		43.9	36.9		C
22.4	15.5	B		44.7	33.2		B
25.1	10.7	B		45.8	33.5		B
29.5	5.0	B		51.0	12.0		B
60	7.4	41.9	A	90	12.8	56.8	A
	14.1	40.8	A		22.2	52.7	A
25.1	38.5	A		28.1	52.7		A
27.3	37.9	A		30.4	51.5		C
32.1	35.8	A		37.6	47.7		C
34.0	35.5	A+B		40.5	42.6		C
	33.5	34.9	B		47.5	35.7	C
33.8	28.4	B		47.8	30.6		B
34.2	17.0	B		47.5	25.9		B
39.6	10.0	B		53.5	16.7		B

Polythermal measurements for the ternary system corresponding to the section of 15.00 mol % NH₄NO₃ + 85.00 mol % NH₄SCN^b

H ₂ O (100 x ₃ /mol %)	Freezing point temperature (°C)	Solid phase ^a
80.51	–17.0	A
82.22	–21.9	A
83.35	–25.0	A
84.39	–27.3	A+D
85.26	–25.4	D
86.30	–24.0	D
92.33	–13.8	D
95.84	–7.2	D

Auxiliary Information

Source and Purify of Materials:

NH₄NO₃ and NH₄SCN were commercial chemically pure products. They were recrystallized, dried at 120 °C, and kept in a dessicator over P₂O₅.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

FIG. 26. Solubility polytherm for the NH₄NO₃–NH₄SCN–H₂O system. (B₁: cubic NH₄NO₃; B₂: trigonal NH₄NO₃; B₃: α-rhomboedical NH₄NO₃; B₄: β-rhomboedical NH₄NO₃; B₅: hexagonal NH₄NO₃; A₁: monoclinc NH₄SCN; C: solid solutions; D: ice).

Components:		Original Measurements:			
(1) Ammonium thiocyanate; NH_4SCN ; [1762-95-4]		H. W. Foote and S. R. Brinkley, J. Am. Chem. Soc. 43 , 1018-31 (1923).			
(2) Ammonium nitrate; NH_4NO_3 ; [6484-52-2]		P. S. Bogoyavlenskii, Zh. Fiz. Khim. 32 , 2035-41 (1958).			
(3) Ammonia; NH_3 ; [7664-41-7]		P. S. Bogoyavlenskii, Zh. Fiz. Khim. 32 , 1958.			
Variables:	Prepared By:	Variables:	Prepared By:	Variables:	Prepared By:
T/K: 273-293 100 w_2 /mass %: 0-79.45	J. Hála	T/K: 298 100 w_2 /mass %: 0-68	J. Hála		
Experimental Data					
Solubility in the $\text{NH}_4\text{SCN}-\text{NH}_4\text{NO}_3-\text{NH}_3$ system at three temperatures					
Temperature (t /°C)	NH_4NO_3 (100 w_2 /mass %)	NH_4SCN (100 w_1 /mass %)	NH_3 (100 w_3 /mass %)	Solid phase ^b	
	(m_2 /mol kg ⁻¹) ^a	(m_1 /mol kg ⁻¹) ^a	(m_3 /mol kg ⁻¹) ^a	(100 w_2 /mass %)	(100 w_3 /mass %)
0	0	0	77.12	22.88	A
9.16	5.460	69.88	43.79	20.96	A
15.45	9.848	64.95	43.53	19.60	A
19.25	12.59	61.55	42.40	19.10	A+B
19.20	12.62	61.80	42.73	19.00	A+B
10	0	0	77.30	44.74	22.70
8.40	5.218	71.49	46.70	20.11	A
17.49	12.24	64.66	47.59	17.85	A
21.05	15.228	61.68	46.92	17.27	A+B
21.09	15.23	61.61	46.79	17.30	A+B
20	0	0	78.65	48.40	21.35
4.69	2.991	75.72	50.78	19.59	A
11.64	8.025	70.24	50.93	18.12	A
16.88	12.35	66.04	50.80	17.08	A
24.73	20.30	60.05	51.83	15.22	A+B
24.86	20.45	59.95	51.85	15.19	A+B

^aCalculated by compiler.^bA: NH_4SCN , [1762-95-4]; B: NH_4NO_3 , [6484-52-2].

Additional information: In addition to the data shown in the table, the authors also reported compositions of another nine saturated solutions at 0 °C, containing 20.06-76.87 mass % NH_4SCN and 59.97-0 mass % NH_4SCN , seven saturated solutions at 10 °C, containing 25.11-78.09 mass % NH_4NO_3 and 56.37-0 mass % NH_4SCN , and nine saturated solutions at 20 °C, containing 27.90-79.45 mass % NH_4NO_3 and 54.37-0 mass % NH_4SCN , where NH_4NO_3 was the equilibrium solid phase. These data have not been included in the compilation since they represent the solubility of NH_4NO_3 in solutions of NH_4SCN .

Auxiliary Information

Method/Apparatus/Procedure:

No details reported. The compiler assumed that the same procedure was adopted as in the author's previous work (Bogoyavlenskii and Sukmanskaya¹), i.e., isothermal method with chemical analysis of the equilibrium liquid phases, and investigation of solid phases by means of optical microscopy.

References:

P. S. Bogoyavlenskii and G. V. Sukmanskaya, Zh. Obsh. Khim. 23, 1092 (1953).

Source and Purity of Materials:

Nothing specified.

^aCalculated by compiler.
^bA: NH_4SCN , [1762-95-4]; B: NH_4NO_3 , [6484-52-2].

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

^aCalculated by compiler.
^bA: NH_4SCN , [1762-95-4]; B: NH_4NO_3 , [6484-52-2].

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data reported to allow for error estimate.

Source and Purity of Materials:

Nothing specified.

The solubility determinations were carried out in thermostated glass-stoppered bottles. Starting from the two-component solution saturated with NH_4SCN , the solubility of this salt was determined as a function of increasing amount of NH_4NO_3 and vice versa. Equilibrium was reached after 1 h shaking. Samples for analysis were withdrawn through a plug of glass wool into a weighed specimen tube under cooling to avoid losses of NH_3 . Ammonia was determined by titration against congo red as indicator, SCN^- by Volhard method. The content of NH_4NO_3 was obtained by difference. Solid phases were analyzed chemically. Separate experiments were designed to confirm that no double salts were formed.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data reported to allow for error estimate.

References:

H. W. Foote and M. A. Hunter, J. Am. Chem. Soc. **42**, 69 (1920).

Components:
 (1) Ammonium thiocyanate; NH_4SCN ; [1762-95-4]
 (2) Potassium thiocyanate; KSCN ; [333-20-0]
 (3) Water; H_2O ; [7732-18-5]

Variables:
 T/K : 273, 303, 333, and 363
 Concentration ratio of NH_4SCN and KSCN

Experimental Data

Temperature ($t/\text{°C}$)	Solubility in the $\text{NH}_4\text{SCN}-\text{KSCN}-\text{H}_2\text{O}$ system at four temperatures ^a			
	NH_4SCN (100 w_1 /mass %)	NH_4SCN ($m_1/\text{mol kg}^{-1}$) ^b	KSCN (100 w_2 /mass %)	KSCN ($m_2/\text{mol kg}^{-1}$) ^b
0	42.9	13.26	14.6	3.534
	35.7	11.75	24.4	6.292
	30.1	11.04	34.1	9.801
	29.7	11.21	35.5	10.49
	25.0	9.173	39.2	11.26
	19.9	7.261	44.1	12.60
	10.7	3.959	53.8	15.59
30	55.4	21.53	10.8	3.287
	47.8	19.08	19.3	6.086
	46.7	19.60	22.0	7.232
	41.0	18.13	29.3	10.15
	39.8	18.41	31.8	11.52
	29.1	13.27	42.1	15.04
	23.2	10.58	48.0	17.15
	13.1	5.893	57.7	20.33
	71.5	41.19	5.7	2.572
	64.4	38.98	13.9	6.591
	61.8	38.11	16.9	8.164
	59.4	36.29	19.1	9.141
	59.2	37.03	19.8	9.702
	50.6	30.63	27.7	13.13
	36.0	21.30	41.8	19.37
	23.3	13.85	54.6	25.42
	14.0	8.322	63.9	29.75
	74.6	65.77	10.5	7.251
	70.1	60.98	14.8	10.08
	61.4	54.50	23.8	16.54
	47.0	40.35	37.7	25.35
	29.9	26.90	55.5	39.11
90	15.1	12.79	69.4	46.07

^aThe only solid phases observed were two types of solid solutions labeled as β and γ in Fig. 27. The γ solid solution contained more NH_4SCN than the salt residue of the corresponding liquid phase. In the range of crystallization of the β solid solutions the ratio of the concentrations of both salts was identical in the solid and liquid phases.

^bCalculated by compiler.

FIG. 27. Phase diagrams of the $\text{NH}_4\text{SCN}-\text{KSCN}-\text{H}_2\text{O}$ at 90 °C (top), 30 °C (bottom left), and 0 °C (bottom right). Additional information: Phase diagram for 60 °C, and the solubility polymers were also reported. In addition to the isothermal data, authors reported also some polythermal measurements below 0 and above 100 °C. The results have not been included here since temperatures of crystallization differed in some cases depending on whether seeding was applied or not, which indicated the existence of both stable and metastable solid phases.

Auxiliary Information

Method/Apparatus/Procedure: Isothermal method used. A mixture of solid salts, 8–10 g, was dissolved in water above the desired temperature, then the flask was placed in a thermostat at the desired temperature to allow equilibrium to be established. This took 6–7 h at 0, 30, and 60 °C, and 4–5 h at 90 °C. At 0 and 30 °C, samples of the saturated solutions were withdrawn with a pipette preheated and/or precooled to the corresponding temperature. A small glass U tube with a wad of glass wool inside was attached to the pipette. At 60 °C and above, samples were taken into a preheated glass tube. The samples were allowed to crystallize on cooling to room temperature, and weighed in a weighing bottle. Saturated solutions were analyzed for NH_4^+ , SCN^- , and K^+ ions. NH_4^+ was determined acidimetrically after distilling ammonia off in the presence of MgO , SCN^- by Volhard's method, and K^+ gravimetrically as K_2SO_4 after evaporation of the sample with excess H_2SO_4 , and ignition. Solid phases were identified by Schreinemakers' method.

Components:

- (1) Ammonium thiocyanate: NH_4SCN ; [1762-95-4]
- (2) Potassium thiocyanate: KSCN ; [333-20-0]
- (3) Water: H_2O ; [77-21-8]

Original Measurements:

A. M. Babenko and A. M. Andrianov, Ukrains. Khim. Zh. 45, 1177–81 (1979); short abstract published in Zh. Prakt. Khim. 51, 235 (1978).

Source and Purity of Materials:
 NH_4SCN and KSCN were chemically pure products. They were recrystallized, dried at 120 °C, and kept over P_2O_5 in a desiccator.

Estimated Error:
 Temperature: precision not reported.
 Solubility: insufficient data given to allow for error estimate.

Variables:
 T/K : 240–325
 $100w_1/\text{mass \%}$: 0–42
 $100w_2/\text{mass \%}$: 0–70

Experimental Data

Solubility in the $\text{NH}_4\text{SCN}-\text{KSCN}-\text{H}_2\text{O}$ system as measured by polythermal method						
Temperature ($t/\text{°C}$)	NH_4SCN ($100w_1/\text{mass \%}$)	KSCN ($100w_2/\text{mass \%}$)	Liquidus temperature ($t/\text{°C}$)	Solid phase ^a	NH_4SCN ($100w_1/\text{mass \%}$)	KSCN ($100w_2/\text{mass \%}$)
42.0	0	-25.3	A+B	5.22	47.8	-31.4
37.6	6.24	-24.7	A+B	0	52.0	-30.0
33.4	13.32	-26.0	A+B	10.0	51.3	-13.0
27.4	21.78	-28.0	A+B	4.0	60.0	2.4
21.0	31.6	-30.8	A+B	0	64.0	-0.8
19.74	34.2	-32.6	A+B	8.0	60.72	17.0
27.3	22.0	-27.8	A+B	8.0	64.4	31.4
36.0	10.0	-25.8	A+B	8.0	60.0	15.0
13.2	42.664	-32.6	A+B	9.0	70.0	52.0
11.44	42.8	-33.0	A+B+D	21.0	40.0	-9.7
11.0	47.17	-23.0	A+C+D	23.8	40.5	-1.2
5.0	58.9	-5.0	C+D+E	31.0	38.0	12.4

Solubility isotherms in the $\text{NH}_4\text{SCN}-\text{KSCN}-\text{H}_2\text{O}$ system^b

Temperature ($t/\text{°C}$)	NH_4SCN ($100w_1/\text{mass \%}$)	NH_4SCN ($m_1/\text{mol kg}^{-1}$) ^c	KSCN ($100w_2/\text{mass \%}$)	KSCN ($m_2/\text{mol kg}^{-1}$) ^c	Solid phase ^a
-30	20.0	5.473	32.0	6.860	A
	12.08	3.284	39.6	8.433	A
	10.0	2.807	43.2	9.498	A
	5.38	1.459	46.2	9.818	A
	21.4	5.961	31.44	6.860	B
	14.7	4.452	40.94	9.498	B
	11.2	3.284	44.0	10.10	B
	20.64	5.630	31.2	6.666	B
	19.26	5.630	35.8	8.197	B
	0	0	52.0	11.14	C
	5.17	1.459	48.3	10.68	C
	31.0	6.557	6.9	11.13	A
	24.9	5.415	15.04	2.572	A
	16.0	3.574	25.2	4.410	A
	6.4	1.497	37.44	6.860	A
	6.50	1.459	34.2	5.942	A
	0	0	38.8	6.500	A
	40.0	9.721	6.0	11.149	B
	36.2	9.317	12.76	2.572	B
	31.2	8.510	20.64	4.410	B
	26.5	7.394	29.4	6.960	B
	19.8	6.237	38.49	9.498	B

Fig. 28. Solubility polytherm of the $\text{NH}_4\text{SCN}-\text{KSCN}-\text{H}_2\text{O}$ system. Fields of crystallization: A: ice; B: NH_4SCN ; C: $\text{KSCN} \cdot 0.5\text{H}_2\text{O}$; IV: KSCN ; and V: solid solutions $m\text{NH}_4\text{SCN}\text{-}n\text{KSCN}$.

Auxiliary Information

Method/Apparatus/Procedure: Visual polythermal method used. In total, 19 sections of the $\text{NH}_4\text{SCN}-\text{H}_2\text{O}$ system were investigated, of which 11 corresponded to 0, 10, 20, 30, 40, 50, 55, 57, 62, 66, and 70 mass % KSCN , and 8 to 0, 10, 20, 30, 35, 40, 50, and 60 mass % NH_4SCN . Measurements were carried out in an apparatus described in Eräizer and Kagan'skii.¹ The solubility vessel, equipped with a thermometer, was coated with a transparent semiconductor layer to which two heating silver electrodes were soldered. The vessel was placed inside a Dewar flask with transparent walls which, in measurements performed below room temperature, was filled to 1/5 of its volume with liquid nitrogen or solid CO_2 . With the solubility vessel kept above the coolant, it was possible to control the rate of cooling or heating by moving the Dewar flask. The mixture in the solubility vessel was stirred by using two external electromagnets, and illuminated to observe disappearance or appearance of last crystals.

Components:

- (1) Ammonium thiocyanate; NH_4SCN ; [1762-95-4]
- (2) Sodium chloride; NaCl ; [7647-14-5]
- (3) Water; H_2O ; [7732-18-5]

Variables:

T/K:	278, 298, 323
$100 w_2$ /mass %:	0–26.2 at 278 K; 0–26.5 at 298 K 0–26.9 at 323 K

Original Measurements:

Solubility in the $\text{NH}_4\text{SCN}-\text{NaCl}-\text{H}_2\text{O}$ system at three temperatures					
Temperature (t °C)	$100 w_1$ /mass %	NaCl ($m_2/\text{mol kg}^{-1}$) ^a	NaCl ($m_2/\text{mol kg}^{-1}$) ^a	NH_4SCN ($100 w_1$ /mass %)	NH_4SCN ($m_1/\text{mol kg}^{-1}$) ^a
5	0	0	0	56.5	17.06
	2.3	0.923	55.1	16.99	A
	5.1	2.092	53.2	16.76	A+B
	5.5	2.214	52.0	16.07	B
	9.7	3.339	40.6	10.73	B
	13.4	4.131	31.1	7.361	B
	19.2	5.214	17.8	3.711	B
	22.0	5.836	13.5	2.749	B+C
	22.3	5.781	11.7	2.328	C
	26.2	6.074	0	0	C
25	0	0	64.1	23.45	A
	1.9	0.926	63.0	23.57	A
	4.6	2.301	61.2	23.50	A+B
	7.5	3.084	50.9	16.07	B
	11.5	4.040	39.8	10.73	B
	17.5	5.262	25.6	5.910	B
	20.6	5.914	19.8	4.364	B+C
	21.0	5.871	17.9	3.820	C
	22.6	5.876	11.6	2.315	C
	26.5	6.169	0	0	C
50	0	0	72.8	35.16	A
	1.4	0.907	72.2	35.92	A
	2.8	1.871	71.6	36.74	A
	3.8	2.580	71.0	37.01	A+B
	9.5	3.993	49.8	16.07	B
	13.6	4.888	38.8	10.70	B
	18.1	5.910	29.5	7.395	B+C
	21.5	6.060	17.8	3.852	C
	23.0	6.017	11.6	2.330	C
	26.9	6.296	0	0	C

^aCalculated by compiler.

^bA: NH_4SCN ; [1762-95-4]; B: NH_4Cl ; [12125-02-9]; C: NaCl ; [7647-14-5].

Auxiliary Information

Method/Apparatus/Procedure:
 The solubilities were obtained by graphical analytical method.¹ A series of mixtures of the salts and water corresponding to a chosen section in the triangular diagram, running from one pure salt to the opposite leg of the triangle; thus covering the fields of unsaturated and saturated solutions, were prepared by weighing. After equilibrium had been attained, a property (compiler assumed this to be refractive index, as in the authors' subsequent work²) of the solutions were measured, and plotted as a function of the composition of the mixtures. The transition from unsaturated to saturated solutions, i.e., the corresponding solubility value, was obtained as a break on the refractive index versus composition plot. The method of identification of the solid phase was not reported.

References:
¹E. F. Zhuravlev and A. D. Sheveleva, Zh. Neorg. Khim., **13**, 549 (1968).
²E. F. Zhuravlev and O. G. Nikitina, Zh. Neorg. Khim., **13**, 549 (1968).

Components:

- (1) Ammonium thiocyanate: NH₄SCN; [1762-95-4]
- (2) Ammonium chloride: NH₄Cl; [12125-02-9]
- (3) Water: H₂O; [7732-18-5]

Original Measurements:

E. F. Zhuravlev and M. N. Bychkova, Zh. Neorg. Khim., **4**, 2367-75 (1959).

Source and Purity of Materials:
 NH₄SCN and NaCl were chemically pure products. They were recrystallized and dried over anhydrous CaCl₂. Doubly distilled water was used.

Estimated Error:

Temperature: precision not reported.
 Solubility: insufficient data given to allow for error estimate.

References:

- ¹E. F. Zhuravlev and A. D. Sheveleva, Zh. Neorg. Khim., **13**, 549 (1968).
- ²E. F. Zhuravlev and O. G. Nikitina, Zh. Neorg. Khim., **13**, 549 (1968).

Prepared By:

I. Hida
 I. Hida

Variables:

T/K: 278, 298, 323
 100 w₂ /mass % : 0-23.8 at 278 K; 0-28.6 at 298 K
 0-33.5 at 323 K

Experimental Data

Temperature (<i>t</i> °C)	Solubility in the NH ₄ SCN-NH ₄ Cl-H ₂ O system at three temperatures		
	NH ₄ Cl (100 w ₂ /mass %)	NH ₄ Cl (<i>m</i> ₂ /mol kg ⁻¹) ^a	NH ₄ SCN (100 w ₁ /mass %)
5	0	0	56.5
	4.7	2.039	53.0
	5.9	2.546	52.4
25	0	0	64.1
	3.9	2.056	61.3
	5.8	2.880	60.2
50	0	0	72.8
	4.6	3.323	70.0
			35.16
			36.20
			A+B

^aCalculated by compiler.

^bA: NH₄SCN, [1762-95-4]; B: NH₄Cl, [12125-02-9].

Additional information: In addition to the data shown above, the authors reported also compositions of 16 saturated solutions containing 10.6-23.8, 8.4-28.6, and 5.8-33.5 mass % NH₄Cl at 5, 25, and 50 °C, respectively, where the equilibrium solid phase was NH₄SCN. These were not included here since they represent the solubilities of NH₄Cl in solutions of NH₄SCN.

Auxiliary Information

Source and Purify of Materials:

NH₄SCN and NH₄Cl were chemically pure products. They were recrystallized and dried over anhydrous CaCl₂. Doubly distilled water was used.

Estimated Error:

Temperature: precision not reported.
 Solubility: insufficient data given to allow for error estimate.

References:

- ¹E. F. Zhuravlev and A. D. Sheveleva, Zh. Neorg. Khim., **5**, 2630 (1960).
- ²E. F. Zhuravlev and O. G. Nikitina, Zh. Neorg. Khim., **13**, 549 (1968).

Method/Apparatus/Procedure:

The solubility was obtained by graphical analytical method.¹ A series of mixtures of the salts and water corresponding to a chosen section in the triangular diagram, running from one pure salt to the opposite leg of the triangle, thus covering the fields of unsaturated and saturated solutions, were prepared by weighing. After equilibrium had been attained, a property (compiler assumed this to be refractive index, as in the authors' subsequent work²) of the solutions were measured, and plotted as a function of the composition of the mixtures. The transition from unsaturated to saturated solutions, i.e., the corresponding solubility value, was obtained as a break on the refractive index versus composition plot. The method of identification of the solid phase was not reported.

FIG. 29. Solubility polytherm of the $\text{NH}_4\text{SCN}-(\text{NH}_4)_2\text{SO}_4-\text{H}_2\text{O}$ system. Fields of crystallization: A: ice; B: $(\text{NH}_4)_2\text{SO}_4$; and C: NH_4SCN .

Auxiliary Information

Source and Purity of Materials:

NH_4SCN and $(\text{NH}_4)_2\text{SO}_4$ were chemically pure products. They were recrystallized twice before use, and dried at 40 °C.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.
References:
I. N. Eraizer and I. M. Kagan'skii, Zavodskaya Lab. **33**, 119 (1967).

Method/Apparatus/Procedure:
A visual polythermal method was used. In total, 11 sections of the $\text{NH}_4\text{SCN}-(\text{NH}_4)_2\text{SO}_4-\text{H}_2\text{O}$ system were investigated, of which seven corresponded to 10, 20, 30, 40, 45, 50, and 55 mass % NH_4SCN , and four to 5, 10, 20, and 30 mass % $(\text{NH}_4)_2\text{SO}_4$. Measurements were carried out in an apparatus described in Eraizer and Kagan'skii. The solubility vessel, equipped with a thermometer, was coated with a transparent semiconductor layer to which two heating silver electrodes were soldered. The vessel was placed inside a Dewar flask with transparent walls which, in measurements performed below room temperature, was filled to 1/5 of its volume with liquid nitrogen or solid CO_2 . With the solubility vessel kept above the coolant, it was possible to control the rate of cooling or heating by moving the Dewar flask. The mixture in the solubility vessel was stirred by using two external electromagnets, and illuminated to observe disappearance or appearance of crystals.

^aA: Ice, H_2O , [7732-18-5]; B: $(\text{NH}_4)_2\text{SO}_4$, [7783-20-2]; C: NH_4SCN , [1762-95-4].

^bSolid phase NH_4SCN , [1762-95-4] in all solutions.

^cSolubility isotherms were obtained by the authors from polythermal measurements (see Fig. 29). Of numerous data reported, only those referring to the solubility of NH_4SCN were included here. In systems containing higher $(\text{NH}_4)_2\text{SO}_4$ concentrations, the equilibrium solid phases were either ice or $(\text{NH}_4)_2\text{SO}_4$.

^dCalculated by compiler.

Experimental Data						
Solubility in the $\text{NH}_4\text{SCN}-(\text{NH}_4)_2\text{SO}_4-\text{H}_2\text{O}$ system, as measured by polythermal method						
	Liquidus temperature ($t/\text{ }^\circ\text{C}$)	Solid phase ^a	$(\text{NH}_4)_2\text{SO}_4$ (100 $w_2/\text{mass \%}$)	NH_4SCN (100 $w_1/\text{mass \%}$)	Liquidus temperature ($t/\text{ }^\circ\text{C}$)	Solid phase ^a
39.8	0	A+B	6.2	38.0	-24.0	A+B+C
33.0	6.7	A+B	8.0	41.4	-11.6	B+C
27.4	14.52	A+B	6.0	47.0	-11.8	B+C
18.0	24.6	A+B	5.0	52.25	+7.6	B+C
8.0	36.8	A+B	0	42.0	-25.3	A+C
14.0	30.0	A+B	3.0	40.0	-22.0	A+C
25.8	14.0	A+B	-18.8			

Solubility isotherms in the $\text{NH}_4\text{SCN}-(\text{NH}_4)_2\text{SO}_4-\text{H}_2\text{O}$ system^{b,c}

Temperature ($t/\text{ }^\circ\text{C}$)	$(\text{NH}_4)_2\text{SO}_4$ (100 $w_2/\text{mass \%}$)	$(\text{NH}_4)_2\text{SO}_4$ ($m_2/\text{mol kg}^{-1}$) ^d	NH_4SCN (100 $w_1/\text{mass \%}$)	NH_4SCN ($m_1/\text{mol kg}^{-1}$) ^d	NH_4SCN (100 $w_1/\text{mass \%}$)	NH_4SCN ($m_1/\text{mol kg}^{-1}$) ^d
-20	0	0	44.6	10.57		
	2.93	0.398	41.4	9.770		
	7.0	0.949	37.2	8.758		
-10	0	0	49.3	12.77		
	2.68	0.395	46.4	11.76		
	5.55	0.841	44.50	11.70		
0	0	0	54.0	15.42		
	2.44	0.398	51.2	14.51		
	5.06	0.841	49.4	14.25		
	6.5	1.052	46.75	13.14		
10	0	0	59.0	18.90		
	2.19	0.398	56.2	17.74		
	4.6	0.841	54.0	17.14		

Components:		Original Measurements:		Original Measurements:	
(1) Ammonium thiocyanate; NH_4SCN ; [1762-95-4]	E. F. Zhuravlev and M. N. Bychkova, <i>Zh. Neorg. Khim.</i> 4 , 2367-75 (1959).	(1) Ammonium thiocyanate; NH_4SCN ; [1762-95-4]	V. G. Skvorcov, A. K. Molodkin, R. S. Tsekhanskii, Sh. V. Sadetdinov, and E. V. Nikonorov, <i>Zh. Neorg. Khim.</i> 30 , 826-9 (1985).	(2) Boric acid; H_3BO_3 ; [10043-35-3]	
(2) Ammonium sulfate; $(\text{NH}_4)_2\text{SO}_4$; [7783-20-2]		(3) Water; H_2O ; [7732-18-5]			
(3) Water; H_2O ; [7732-18-5]					
Variables:					Prepared By:
<i>T/K</i> : 306, 326		<i>T/K</i> : 298		J. Hala	I. Hala
$100 w_2$ /mass %: 0-42.6 at 306 K; 0-45 at 326 K		$100 w_2$ /mass %: 0-5.6			
Experimental Data					
Solubility in the $\text{NH}_4\text{SCN}-(\text{NH}_4)_2\text{SO}_4-\text{H}_2\text{O}$ system at two temperatures					
Temperature (<i>t</i> °C)	$(\text{NH}_4)_2\text{SO}_4$ ($100 w_2$ /mass %)	$(\text{NH}_4)_2\text{SO}_4$ ($m_2/\text{mol kg}^{-1}$) ^a	NH_4SCN ($100 w_1$ /mass %)	NH_4SCN ($m_1/\text{mol kg}^{-1}$) ^a	Solid phase ^b
33	0	0	67.3	27.03	A
	1.7	0.398	66.0	26.84	A
	2.7	0.640	65.4	26.93	A+B
9.4	1.428	40.9	10.76	B	
21.0	2.873	23.7	5.630	B	
32.0	4.189	10.2	2.318	B	
42.6	5.616	0	0	B	
53	0	0	73.8	37.00	A
	1.3	0.382	73.0	37.31	A
	1.5	0.445	73.0	37.60	A+B
9.5	1.443	40.7	10.73	B	
22.9	3.195	23.2	5.644	B	
35.0	4.789	9.7	2.304	B	
45.0	6.191	0	0	B	
Experimental Data					
Solubility of NH_4SCN at 25 °C in aqueous solutions of boric acid					
			H_3BO_3 ($100 w_2$ /mass %)	H_3BO_3 ($m_2/\text{mol kg}^{-1}$) ^a	Solid phase ^b
			($100 w_1$ /mass %)	($m_1/\text{mol kg}^{-1}$) ^a	
				($100 w_1$ /mass %)	
			0	66.52	A
			1.515	64.86	A
			3.01	64.82	A+B
			3.02	64.88	

^aCalculated by compiler.
^bA: NH_4SCN ; [1762-95-4]; B: H_3BO_3 ; [10043-35-3].

Additional information: In addition to the data shown above, the authors also reported the compositions of six saturated solutions containing 2.99-5.60 mass % H_3BO_3 , and 64.84-0 mass % NH_4SCN , where H_3BO_3 was the equilibrium solid phase. These data are not shown here since they represent the solubility of H_3BO_3 in solutions of NH_4SCN .

Auxiliary Information

Source and Purify of Materials:

NH_4SCN and H_3BO_3 were chemically pure products, and were recrystallized before use.

Estimated Error:

Temperature: ± 0.1 K (authors). Solubility: insufficient data given to allow for error estimate.

References:

V. G. Skvorcov, R. S. Tsekhanskii, Sh. V. Sadetdinov, and A. K.

Molodkin, *Zh. Neorg. Khim.* **28**, 2677 (1983).

Method/Apparatus/Procedure:

The solubility was obtained by graphical analytical method.¹ A series of mixtures of the salts and water corresponding to a chosen section in the triangular diagram, running from one pure salt to the opposite leg of the triangle, thus covering the fields of unsaturated and saturated solutions, were prepared by weighing. After equilibrium had been attained, a property (compiler assumed this to be refractive index, as in the authors' subsequent work²) of the solutions were measured, and plotted as a function of the composition of the mixtures. The transition from unsaturated to saturated solutions, i.e., the corresponding solubility value, was obtained as a break on the refractive index versus composition plot. The method of identification of the solid phase was not reported.

Method/Apparatus/Procedure:

The solubility was obtained by graphical analytical method.¹ A series of mixtures of the salts and water corresponding to a chosen section in the triangular diagram, running from one pure salt to the opposite leg of the triangle, thus covering the fields of unsaturated and saturated solutions, were prepared by weighing. After equilibrium had been attained, a property (compiler assumed this to be refractive index, as in the authors' subsequent work²) of the solutions were measured,

and plotted as a function of the composition of the mixtures. The transition from unsaturated to saturated solutions, i.e., the corresponding solubility value, was obtained as a break on the refractive index versus composition plot. The method of identification of the solid phase was not reported.

Components:

- (1) Ammonium thiocyanate: NH_4SCN ; [1762-95-4]
 (2) Ammonium tetraborate: $(\text{NH}_4)_2\text{B}_4\text{O}_7$; [12007-58-8]
 (3) Water: H_2O ; [7732-18-5]

Variables:

- T/K : 298
 $100 w_2/\text{mass \%}$: 0–8.76

Experimental Data

Solubility of NH_4SCN at 25 °C in water and one aqueous solution of ammonium tetraborate

$(\text{NH}_4)_2\text{B}_4\text{O}_7$ (100 $w_2/\text{mass \%}$)	$(\text{NH}_4)_2\text{B}_4\text{O}_7$ ($m_2/\text{mol kg}^{-1}$) ^a	NH_4SCN (100 $w_1/\text{mass \%}$)	NH_4SCN ($m_1/\text{mol kg}^{-1}$) ^a	Solid phase ^b phase
0	0	65.52	24.96	A
1.15	0.1794	65.34	25.62	A+B

^aCalculated by compiler.

^bA: NH_4SCN ; [1762-95-4]; B: $(\text{NH}_4)_2\text{B}_4\text{O}_7 \cdot 4\text{H}_2\text{O}$; [12228-87-4].

Additional note: In addition to the data shown above, the authors also reported the compositions of seven saturated solutions containing 1.18–8.76 mass % $(\text{NH}_4)_2\text{B}_4\text{O}_7$, and 65.30–0 mass % NH_4SCN , where $(\text{NH}_4)_2\text{B}_4\text{O}_7 \cdot 4\text{H}_2\text{O}$ was the equilibrium solid phase. These data are not shown here since they represent the solubility of $(\text{NH}_4)_2\text{B}_4\text{O}_7 \cdot 4\text{H}_2\text{O}$ in solutions of NH_4SCN .

Auxiliary Information**Source and Purity of Materials:**

NH_4SCN and $(\text{NH}_4)_2\text{B}_4\text{O}_7$ were chemically pure products, and were recrystallized before use.

Estimated Error:

Temperature: $\pm 0.1 \text{ K}$ (authors).

Solubility: insufficient data given to allow for error estimate.

Original Measurements:

- (1) Ammonium thiocyanate: NH_4SCN ; [1762-95-4]
 (2) N,N-diethyl-ethanamine (triethylamine); $\text{C}_8\text{H}_{15}\text{N}$; [12144-8]
 (3) Water: H_2O ; [7732-18-5]

Prepared By:

- J. Hála
 J. Hála

Experimental Data

Phased diagrams of the ternary system NH_4SCN –triethylamine– H_2O were reported (Fig. 30). For 20 °C the phase diagram was reported to be identical with that at 23 °C. The crystallization line AB represents the solubility of NH_4SCN in triethylamine– H_2O mixtures (numerical data were not reported). Low NH_4SCN concentrations (1 mass % at 23 °C, 0.75 mass % at 20 °C) cause homogenization of the H_2O –triethylamine system. Further increase in the salt concentration results in strong salting-out of triethylamine and in reappearance of two liquid phases, of which one is pure triethylamine.

FIG. 30. Phase diagrams of the NH_4SCN –triethylamine– H_2O system at 23 °C (right) and 25 °C (left). Regions of existence: I: la; two liquid phases; II: unsaturated solutions; and III: solid and liquid phases.

Auxiliary Information**Source and Purity of Materials:**

NH_4SCN chemically pure, was dried to constant weight before use. Triethylamine, source not specified, was dried over anhydrous MgSO_4 , and distilled twice. The product used boiling point at 89.2 °C, and showed d. of 0.732 g cm^{-3} at 20 °C. Doubly distilled water was used.

Estimated Error:

Temperature: $\pm 0.1 \text{ K}$ (authors).

Solubility: insufficient data reported to allow for error estimate.

Method/Apparatus/Procedure:

Phase diagrams were obtained by isothermal titrations.

Components:	
(1) Ammonium thiocyanate: NH_4SCN ; [1762-95-4]	
(2) Urea: $\text{CH}_4\text{N}_2\text{O}$; [57-13-6]	
(3) Water: H_2O ; [7732-18-5]	

Original Measurements:
A. M. Babenko and A. M. Andrianov, Zh. Neorg. Khim., **23**, 2819-25 (1978).

Variables:

T/K : 241-266
 $100 w_2/\text{mass \%}$: 0-39

Solubility in the $\text{NH}_4\text{SCN}-\text{CH}_4\text{N}_2\text{O}-\text{H}_2\text{O}$ system as measured by polythermal method

Temperature ($t/\text{^o C}$)	Liquidus		Solid phase ^a	$\text{CH}_4\text{N}_2\text{O}$ ($100 w_2/\text{mass \%}$)	NH_4SCN ($100 w_1/\text{mass \%}$)	Liquidus temperature ($t/\text{^o C}$)	NH_4SCN ($100 w_1/\text{mass \%}$)	Liquidus temperature ($t/\text{^o C}$)	Solid phase ^a
	$\text{CH}_4\text{N}_2\text{O}$ ($100 w_2/\text{mass \%}$)	NH_4SCN ($100 w_1/\text{mass \%}$)							
33.0	0	-10.6	A+B	0	42.0	-25.3	A+C		
32.0	6.8	-14.0	A+B	6.0	40.0	-26.6	A+C		
29.8	14.04	-17.4	A+B	12.4	38.0	-27.6	A+C		
27.8	21.66	-19.8	A+B	19.2	36.0	-29.8	A+C		
26.0	25.9	-22.3	A+B	23.17	33.8	-32.2	A+B+C		
26.6	29.36	-27.8	A+B	24.96	38.0	-29.7	B+C		
29.0	35.5	-29.8	A+B	28.8	36.0	-26.4	B+C		
32.0	37.4	-20.6	A+B	35.2	36.0	-15.6	B+C		
				39.0	40.0	-7.0	B+C		

^aA: ice, H_2O ; [7732-18-5]; B: $\text{CH}_4\text{N}_2\text{O}$; [57-13-6]; C: NH_4SCN ; [1762-95-4].

Solubility isotherms in the $\text{NH}_4\text{SCN}-\text{CH}_4\text{N}_2\text{O}-\text{H}_2\text{O}$ system^{b,c}

Temperature ($t/\text{^o C}$)	Liquidus		$\text{CH}_4\text{N}_2\text{O}$ ($m_2/\text{mol kg}^{-1}$) ^d	NH_4SCN ($100 w_1/\text{mass \%}$)	NH_4SCN ($m_1/\text{mol kg}^{-1}$) ^d
	$\text{CH}_4\text{N}_2\text{O}$ ($100 w_2/\text{mass \%}$)	NH_4SCN ($100 w_1/\text{mass \%}$)			
-20	0	0	44.6	10.58	
	5.68	1.850	43.2	11.10	
	11.68	4.163	41.6	11.70	
	21.28	8.966	39.2	13.03	
	21.0	8.853	39.5	13.14	
	24.0	11.10	40.0	14.60	
-10	0	0	49.3	12.77	
	5.2	1.850	48.0	13.47	
	10.76	4.163	46.2	14.10	
	19.74	8.966	43.6	15.62	
	21.0	9.836	43.45	16.06	
	22.4	11.10	44.0	17.20	
	25.92	13.62	42.4	17.58	
0	0	0	54.0	15.42	
	4.78	1.850	52.2	15.94	
	9.84	4.163	50.8	16.96	
	15.3	7.136	49.0	18.03	
	18.2	8.966	48.0	18.66	
	20.8	11.10	48.0	20.21	
	24.3	13.63	46.0	20.35	
	32.0	20.49	42.0	21.22	
	40.0	24.67	33.0	16.06	
10	0	0	58.8	18.75	
	4.32	1.850	56.8	19.19	
	9.12	4.163	54.4	19.59	

Fig. 31. Solubility polytherm of the NH_4SCN -urea- H_2O system. Fields of crystallization: A: ice; B: urea; and C: NH_4SCN .

Auxiliary Information

Source and Purify of Materials:

NH_4SCN and urea were chemically pure products, twice recrystallized from water, and dried at 50 °C before use.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data reported to allow for error estimate.

References:

L. N. Eratza and I. M. Kagskii, Zavodskaya Lab., **33**, 119 (1967).

Components:		Original Measurements:	
(1) Ammonium thiocyanate; NH_4SCN ; [1762-95-4]	L. S. Bleshinskaya, K. S. Sulaymankulov, M. D. Davranov, and Z. Yu. Yunusova, Dep. Doc. VINITI No. 120-83 (1983).		
(2) Imidodicarbonic diamide (biuret); $\text{C}_2\text{H}_5\text{N}_3\text{O}_2$; [108-19-0]			
(3) Water; H_2O ; [7732-18-5]			

Variables:	Prepared By:	Prepared By:	Original Measurements:
T/K : 303 $100 w_2/\text{mass \%}$: 0–3.78	J. Hála	J. Hála	

Experimental Data		Solubility of NH_4SCN in aqueous solutions of biuret at 30 °C	
$\text{HN}(\text{CONH}_2)_2$ (100 $w_2/\text{mass \%}$)	$\text{HN}(\text{CONH}_2)_2$ ($m_2/\text{mol kg}^{-1}$) ^a	NH_4SCN (100 $w_1/\text{mass \%}$)	NH_4SCN ($m_1/\text{mol kg}^{-1}$) ^a
0	0	67.50	27.28
0.62	0.1828	66.48	26.55
2.52	0.7269	63.85	24.94
3.78	1.082	62.32	24.15
3.61	0.9913	61.06	22.70
3.50	0.6488	44.17	11.09
2.62	0.3773	30.02	5.855
2.77	0.3259	14.78	2.355
3.08	0.3083	0	0
			B

^aCalculated by compiler.^bA: NH_4SCN , [1762-95-4]; B: $\text{HN}(\text{CONH}_2)_2$, [108-19-0].

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. Equilibration was carried out for 8–9 h, which was found sufficient to reach equilibrium.

Solid phases were characterized by the method of wet residues. In the saturated solutions, SCN^- was precipitated with stoichiometric amount of AgNO_3 , and the filtrates were analyzed for NH_4^+ titrimetrically by the formaldehyde method, and for total nitrogen by Kjeldahl method.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

FIG. 32. Phase diagram of the $\text{NH}_4\text{SCN}-\text{CH}_3\text{CNS}-\text{H}_2\text{O}$ system at 20 °C.

FIG. 33. Phase diagram of the NH_4SCN –aniline– H_2O system at 25 °C. I: homogeneous region; II: two liquid phases; III: solid and liquid phases in equilibrium.

Auxiliary Information

Method/Apparatus/Procedure:
 Phase diagram was obtained by isothermal phase titration (see Fig. 33).

Estimated Error:
 Temperature: ± 0.1 K (authors).
 Solubility: insufficient data reported to allow for error estimate.

Components:		Original Measurements: I. N. Belyayev and E. A. Grigoreva, Zh Neorg. Khim., 21, 2866–8 (1976).		
(1) Ammonium thiocyanate: NH_4SCN ; [1762-95-4]				
(2) Ammonium carbonate: $(\text{NH}_4)_2\text{CO}_3$; [506-87-6]				
(3) Ammonia: NH_3 ; [7664-41-7]				
(4) Water: H_2O ; [7732-18-5]				

Variables:

T/K : 288
 $100 w_2/\text{mass \%}$: 0–44

Experimental Data

Solubility of NH_4SCN in aqueous ammonical solutions of $(\text{NH}_4)_2\text{CO}_3$ at 15 °C				
$(\text{NH}_4)_2\text{CO}_3$ (100 $w_2/\text{mass \%}$)	NH_4SCN (100 $w_1/\text{mass \%}$)	$\text{H}_2\text{O} + \text{NH}_3^a$ [100($w_3 + w_4$)/mass %]	Density (g cm $^{-3}$)	Solid phase ^b
0	61.3	35.2	1.1354	A
7.2	57.9	31.9	1.1483	A
12.9	55.6	29.0	1.1754	A
14.8	55.0	28.2	1.1760	A
16.9	54.5	26.6	1.1850	A+B

^aThe sum of concentrations of all four components varied within 95.5–98 mass %. At the same time, the saturated solutions were reported to contain 2–4 mass % NH_3 . The compiler assumed that the figures given in this column referred to the content of water only, while the difference from 100 mass % was the content of NH_3 .

^bA: NH_4SCN , [1762-95-4]; B: $(\text{NH}_4)_2\text{CO}_3 \cdot 2\text{NH}_4\text{HCO}_3$, [1].

Additional information: In addition to the data compiled, the authors also reported the compositions of another 13 saturated solutions containing 20.0–44.0 mass % $(\text{NH}_4)_2\text{CO}_3$ and 49.0–50 mass % NH_4SCN where the equilibrium solid phases were either $(\text{NH}_4)_2\text{CO}_3 \cdot 2\text{NH}_4\text{HCO}_3$ or $(\text{NH}_4)_2\text{CO}_3 \cdot \text{H}_2\text{O}$. These data were not included in the compilation since they refer to the solubility of $(\text{NH}_4)_2\text{CO}_3$ in solutions of NH_4SCN .

Auxiliary Information

Source and Purify of Materials:

NH_4SCN and $(\text{NH}_4)_2\text{CO}_3$ were chemically pure products, the latter was recrystallized from a concentrated NH_3 solution.

Estimated Error:

Temperature: ± 0.1 K (authors).
 Solubility: insufficient data given to allow for error estimate. The sum of $\text{H}_2\text{O} + \text{NH}_3$ mass %: ± 2.0 –4.5.

Method/Apparatus/Procedure:

An isothermal method was used. Samples were equilibrated in a thermostat by stirring in vessels equipped with hydrostatic seal. Under constant stirring equilibrium was attained within 8–10 h. All solutions contained 2–4 mass % of NH_3 in excess to the stoichiometry of $(\text{NH}_4)_2\text{CO}_3$ in order to prevent precipitation of NH_4HCO_3 . Saturated solutions and the solid phases were analyzed for SCN^- by Volhard method, carbonate was determined by volumetric method, and NH_3 was titrated against standard HCl solution. Solid phases were characterized by the method of wet residues.

6.7. Magnesium Thiocyanate

Components:	
Original Measurements:	Mg(SCN) ₂ ; [306-61-6]
(1) Magnesium thiocyanate; Mg(SCN) ₂ ; [306-61-6] (2) Solvents	I. L. Kupatkin, E. M. Ostrovskaya, L. D. Vorobeva, and G. V. Kamyshnikova, Zh. Osh. Khim. 48 , 957-60 (1978).

Variables:	
T/K: 298, 303, 318 0-66.5 at 318 K	100 w ₂ /mass %; 0-55 at 288 K, 0-64 at 303 K.

Experimental Data

Solubility of Mg(SCN)₂ in three solvents at 25 °C^a

Solvent	Mg(SCN) ₂ (100 w ₁ /mass %)	Mg(SCN) ₂ (m ₁ /mol kg ⁻¹) ^b
Water; H ₂ O; [7732-18-5]	46.95	6.30
Aniline; C ₆ H ₅ N; [62-53-3]	8.72 ^c	—
o-Tolidine; C ₆ H ₅ N; [95-53-4]	2.41 ^c	—

^aSolid phases were not investigated.^bCalculated by compiler for anhydrous salt.^cThe authors did not specify whether this solubility value referred to the anhydrous or hydrated salt.

Auxiliary Information

Source and Purity of Materials:

Mg(SCN)₂·4H₂O chemically pure, origin not specified. Aniline and o-tolidine were purified by standard methods.^d Doubly distilled water was used.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data reported to allow for error estimate.

References:

^dA. Weisberger, E. Proskauer, J. Riddick, and E. Toops, *Organic Solvents* (Russian edition), (IL Publ. House, Moscow, 1958), pp. 351, 361.

Variables: T/K: 298	Composition of the saturated solutions in the Mg(SCN) ₂ -urea-H ₂ O system at three temperatures						Prepared By: J. Hala	Original Measurements: R. Turgunbekova, K. Nogoev, and K. Sulaymankulov, Zh. Neorg. Khim. 17 , 2016-9 (1972).
	Mg(SCN) ₂ (m ₁ /mol kg ⁻¹) ^b	Temperature (<i>t</i> /°C)	Urea (100 w ₂ /mass %)	Urea (m ₂ /mol kg ⁻¹) ^b	(100 w ₁ /mass %)	Mg(SCN) ₂ (m ₁ /mol kg ⁻¹) ^b		
T/K: 303	318	15	0	0	43.51	5.483	A	
0-66.5 at 318 K			3.52	1.090	42.69	5.650	A	
T/K: 318			15.00	5.874	42.48	7.112	A	
0-66.5 at 318 K			15.24	6.025	42.64	7.207	A+B	
T/K: 318			15.58	6.123	42.05	7.065	B	
0-66.5 at 318 K			19.00	7.432	38.43	6.427	B	
T/K: 318			23.36	9.105	33.92	5.653	B	
0-66.5 at 318 K			27.03	10.77	31.16	5.306	B	
T/K: 318			32.05	13.55	28.56	5.162	B	
0-66.5 at 318 K			36.76	16.50	26.15	5.019	B	
T/K: 318			46.18	26.64	24.95	6.152	B	
0-66.5 at 318 K			48.20	29.73	24.80	6.539	B+C	
T/K: 318			48.15	28.84	24.05	6.159	C	
0-66.5 at 318 K			51.00	30.43	21.09	5.380	C	
T/K: 318			55.05	32.42	16.68	4.200	C	
0-66.5 at 318 K			54.20	30.46	15.78	3.742	D	
T/K: 318			50.70	19.93	6.73	1.126	D	
0-66.5 at 318 K			49.00	16.00	0	0	D	
T/K: 318			30	0	45.51	5.946	A	
0-66.5 at 318 K			5.05	1.685	45.03	6.422	A	
T/K: 318			8.85	3.152	44.39	6.758	A	
0-66.5 at 318 K			16.96	7.307	44.39	8.176	A	
T/K: 318			20.09	9.485	44.64	9.010	A	
0-66.5 at 318 K			20.07	9.551	44.94	9.144	A+B	
T/K: 318			19.49	9.137	44.99	9.017	B	
0-66.5 at 318 K			25.95	12.63	39.83	8.286	B	
T/K: 318			32.97	17.01	34.75	7.664	B	
0-66.5 at 318 K			42.55	24.52	28.56	7.038	B	
T/K: 318			49.13	33.53	26.47	7.723	B	
0-66.5 at 318 K			52.69	38.41	24.47	7.627	B	
T/K: 318			54.70	43.66	24.44	8.341	B+C	
0-66.5 at 318 K			54.51	41.94	23.85	7.846	C	
T/K: 318			59.13	45.94	19.44	6.458	C	
0-66.5 at 318 K			63.82	57.01	17.54	6.699	C	
T/K: 318			64.00	55.16	16.68	6.146	C+D	
0-66.5 at 318 K			63.07	47.41	14.78	4.750	D	
T/K: 318			59.25	27.92	5.41	1.090	D	
0-66.5 at 318 K			57.50	22.53	0	0	D	
T/K: 318			45	0	47.50	6.441	A	
0-66.5 at 318 K			4.85	1.642	45.96	6.652	A	

12.46	4.866	7.496	A
26.06	14.94	11.03	A
27.33	45.34	11.81	A+B
16.65	45.34	11.41	A+B
27.59	16.51	11.45	B
28.17	17.03	8.043	B
39.09	22.76	8.252	B
44.12	28.39	7.761	B
48.04	32.18	8.756	B
55.67	46.63	24.45	B+C
56.07	49.06	24.90	C
55.33	45.01	24.20	C
58.40	44.79	19.89	C
63.50	55.45	17.43	C
66.47	71.68	8.341	C
65.96	66.93	18.09	C+D
66.11	64.53	17.63	D
63.54	35.93	7.648	D
64.00	29.60	7.023	D
		1.695	D
		0	D

Original Measurements:

K. S. Sulaymankulov, K. Abykeev, and S. Isaikova, *Heterogen. Equil. Systems Inorg. Org. Compds.* (Russian edition) (Frunze, USSR, 1974), pp. 9–12.

Components:

- (1) Magnesium thiocyanate: Mg(SCN)₂; [306-61-6]
- (2) Thiourea: CH₄N₂S; [62-56-6]
- (3) Water: H₂O; [7732-18-5]

Variables:

Prepared By:
J. Hála

Experimental Data

Solubility in the Mg(SCN)₂–thiourea–H₂O system at 30 °C

	CH ₄ N ₂ S (100 w ₂ /mass %)	Mg(SCN) ₂ (100 w ₁ /mol kg ⁻¹)	Mg(SCN) ₂ (100 w ₁ /mass %)	Mg(SCN) ₂ (m ₁ /mol kg ⁻¹)	Solid phase ^a
A	0	0	45.5	5.943	A
B	4.28	1.455	42.05	6.934	A
C	10.21	2.738	40.8	5.929	A
D	10.21	2.766	41.30	6.063	A
E	11.75	3.284	41.25	6.248	A+B
F	10.40	2.785	40.54	5.883	B
G	10.45	2.519	35.06	4.581	B
H	10.49	2.255	28.4	3.308	B
I	10.48	2.019	21.34	2.228	B
J	13.12	2.270	10.94	1.026	B
K	15.42	2.545	4.97	0.444	B
L	17.71	2.827	0	0	B

^aA: Mg(SCN)₂·4H₂O, [; B: CH₄N₂S, [62-56-6].

Auxiliary Information**Method/Apparatus/Procedure:**

An isothermal method was used, no details reported.

Composition of the adducts of Mg(SCN)₂ with urea was confirmed by chemical analysis of the solid phases.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data reported to allow for error estimate.

Auxiliary Information**Method/Apparatus/Procedure:**

An isothermal method was used. Equilibrium was reached within 0–8 h, no details about equilibration method were reported. The saturated solutions were analyzed for the content of Mg and N. Magnesium was determined by complexometric titration against eriochrome black T as indicator. The content of thiourea was obtained from the content of N as determined by Kjeldahl method.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

6.8. Calcium Thiocyanate

Components:		Original Measurements:		Original Measurements:					
(1) Calcium thiocyanate; $\text{Ca}(\text{SCN})_2$; [2092-16-2]	A. K. McKerrow, V. J. Occleshaw, and F. Drabble, J. Chem. Soc. 1-5 (1946).	(2) Solvents	I. L. Krupatkin, E. M. Ostrovskaya, L. D. Vorobeva, and G. V. Kamysnikova, Zh. Obrsh. Khim. 48 , 957-60 (1978).						
Variables:		Prepared By:		Prepared By:					
T/K : 298	J. Hála	J. Hála		J. Hála					
Experimental Data		Experimental Data		Experimental Data					
Solubility of $\text{Ca}(\text{SCN})_2$ in water as a function of temperature		Solubility of $\text{Ca}(\text{SCN})_2$ in three solvents at 25°C ^a		Solubility of $\text{Ca}(\text{SCN})_2$ in three solvents at 25°C ^a					
Temperature ($1/\text{ }^\circ\text{C}$)	$\text{Ca}(\text{SCN})_2$ (100 w ₁ /mass %)	$\text{Ca}(\text{SCN})_2$ ($m_1/\text{mol kg}^{-1}$) ^b	$\text{Ca}(\text{SCN})_2$ Solid phase ^a	$\text{Ca}(\text{SCN})_2$ ($m_1/\text{mol kg}^{-1}$) ^b	$\text{Ca}(\text{SCN})_2$ ($m_1/\text{mol kg}^{-1}$) ^b				
0	55.44	7.963	A	67.34	13.20				
8	56.11	8.182	A	7.72 ^c	—				
16	57.90	8.802	A	5.28 ^c	—				
20	59.00	9.210	A						
23	59.80	9.521	A						
25	60.20	9.681	B						
27.5	60.26	9.705	B						
30	60.54	9.820	B						
35	60.94	9.986	B						
41	61.69	10.31	B						
45	62.37	10.68	B						
50	63.27	11.03	B						
^a A; β -modification of $\text{Ca}(\text{SCN})_2 \cdot 4\text{H}_2\text{O}$; B; α -modification of $\text{Ca}(\text{SCN})_2 \cdot 4\text{H}_2\text{O}$ occurred at 23.7°C .									
Additional information: The point of transition from β -to α -modification of $\text{Ca}(\text{SCN})_2 \cdot 4\text{H}_2\text{O}$ occurred at 23.7°C .									
Auxiliary Information		Auxiliary Information		Auxiliary Information					
Method/Apparatus/Procedure:		Source and Purify of Materials:		Source and Purify of Materials:					
An isothermal method was used. The salt was shaken with water in hard/glass tubes until a sufficient excess of the salt remained, and rotated in a thermostat for a day. Incubation was usually required to induce crystallization. The solid phases were characterized by optical microscopy. Saturated solutions of KMnO_4 via precipitated Ca oxalate, and for SCN^- by Volhard method.		$\text{Ca}(\text{SCN})_2$, source not specified, was recrystallized from water until the Ca/SCN ratio was satisfactory.		$\text{Ca}(\text{SCN})_2$, source not specified, was recrystallized from water until the Ca/SCN ratio was satisfactory.					
Estimated Error:		Estimated Error:		Estimated Error:					
Temperature: $\pm 0.05\text{ K}$ (authors).		Temperature: precision not reported.		Temperature: precision not reported.					
Solubility: insufficient data reported to allow for error estimate.		Solubility: insufficient data reported to allow for error estimate.		Solubility: insufficient data reported to allow for error estimate.					
References:									
1 Yu. B. Karyakin and I. I. Angelov, <i>Pure Chemical Substances</i> (Russian edition) (Khimiya, Moscow, 1974), p. 137.									
2 A. Weisberger, E. Proskauer, J. Ruddick, and E. Toops, <i>Organic Solvents</i> (Russian edition) (IL Publ. House, Moscow, 1958), pp. 351, 361.									

Components:		Original Measurements: A. A. Fedorov, L. B. Sokolov, V. M. Savinov, M. A. Shilovskaya, (1) Calcium thiocyanate; $\text{Ca}(\text{SCN})_2$; [2092-16-2] (2) N,N-Dimethylacetamide; $\text{C}_4\text{H}_9\text{NO}$; [127-19-5]				Original Measurements: A. K. McKerrow, V. J. Occleshaw, and F. Drabble, J. Chem. Soc. 1-5 (1946).	
Variables:		Prepared By: J. Hála				Prepared By: J. Hála	
T/K:	295–298	Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2				Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2	
Experimental Data							
The solubility of $\text{Ca}(\text{SCN})_2$ in N,N-dimethylacetamide is reported to $c_1 = 0.24 \text{ mol dm}^{-3}$ at 22–25 °C. The nature of the equilibrium solid phase was not investigated.		Solubility in the $\text{Ca}(\text{SCN})_2$ – NaSCN – H_2O system at 25 °C				Experimental Data Solubility in the $\text{Ca}(\text{SCN})_2$ – NaSCN – H_2O system at 25 °C	
Original Measurements: A. A. Fedorov, L. B. Sokolov, V. M. Savinov, M. A. Shilovskaya, (1) Calcium thiocyanate; $\text{Ca}(\text{SCN})_2$; [2092-16-2] (2) N,N-Dimethylacetamide; $\text{C}_4\text{H}_9\text{NO}$; [127-19-5]		NaSCN (100 w_2 /mass %)	Ca $(\text{SCN})_2$ (m_2 /mol kg $^{-1}$) ^b	NaSCN (100 w_1 /mass %)	Ca $(\text{SCN})_2$ (100 w_1 /mass %)	Ca $(\text{SCN})_2$ (m_1 /mol kg $^{-1}$) ^b	Solid phase ^a
Prepared By: J. Hála		0	0	0	60.20	9.681	A
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		3.09	0.992	58.49	9.743	9.873	A
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		5.11	1.688	57.57	9.768	9.783	A
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		8.78	2.999	55.11	9.783	9.783	A+B
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		9.88	3.419	54.48	9.682	9.682	B
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		11.10	3.869	53.52	9.475	9.475	B
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		11.15	3.839	53.03	8.784	8.784	B
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		14.14	4.819	49.67	7.997	7.997	B
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		16.36	5.427	46.46	7.452	7.452	B
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		19.57	6.496	43.27	6.985	6.985	B
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		21.32	6.990	41.06	6.777	6.777	B
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		22.40	7.331	39.91	5.432	5.432	B
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		29.32	9.460	32.45	5.015	5.015	B
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		32.38	10.53	29.71	4.052	4.052	B
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		37.91	12.29	24.07	3.890	3.890	B
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		38.82	12.58	23.13	3.498	3.498	B
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		41.74	13.66	20.59	3.222	3.222	B+C
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		42.99	13.98	19.09	3.198	3.198	C
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		42.98	13.94	19.00	2.643	2.643	C
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		45.37	14.47	15.97	1.120	1.120	C
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		52.08	15.77	7.19	0	0	C
Variables: T/K: 298 100 w_2 /mass %: 0–59 100 w_1 /mass %: 0–60.2		58.78	17.58	0	0	0	C

^aA: $\text{Ca}(\text{SCN})_2 \cdot 4\text{H}_2\text{O}$, []; B: NaSCN, [540-72-7]; C: NaSCN·2H₂O, [17032-40-5].^bCalculated by compiler.

See Fig. 34 and note that the original document reported also the composition of four metastable systems. These have not been included in the compilation.

FIG. 35. Phase diagram of the $\text{Ca}(\text{SCN})_2\text{-KSCN}\text{-H}_2\text{O}$ system at 25 °C.**Auxiliary Information****Source and Purity of Materials:**

$\text{Ca}(\text{SCN})_2$, source not specified, was recrystallized from water until the Ca/SCN ratio was satisfactory. KSCN, Analykár quality, source not specified.

Method/Apparatus/Procedure:

An isothermal method was used. Known proportions of the salts were shaken with definite volumes of water in hard glass tubes until a sufficient excess of solid remained. The mixtures were then heated until solution was complete, and finally rotated in a thermostat for 1 day. Suitable inoculation was usually required to induce crystallization. The nature of the solid phases was determined by the method of wet residues and by optical microscopy. Filtration of the saturated solutions was carried out at 25 °C. Saturated solutions and the wet residues were analyzed for Ca titrimetrically with a standard KMnO_4 solution via precipitated Ca oxalate, and for total SCN^- by Volhardt method. The content of KSCN was obtained by difference.

Estimated Error:

Temperature: ±0.05 K (authors).

Solubility: insufficient data given to allow for error estimate.

^a: $\text{Ca}(\text{SCN})_2 \cdot 4\text{H}_2\text{O}$, []; B: $7\text{NH}_4\text{SCN}\text{-}6\text{Ca}(\text{SCN})_2\text{-}12\text{H}_2\text{O}$, []; C: $4\text{NH}_4\text{SCN}\text{-Ca}(\text{SCN})_2\text{-}2\text{H}_2\text{O}$, []; D: NH_4SCN , [1762-95-4].

^bCalculated by compiler.

FIG. 36. Phase diagram of the $\text{Ca}(\text{SCN})_2$ - NH_4SCN - H_2O system at 25 °C.**Auxiliary Information****Source and Purity of Materials:**

$\text{Ca}(\text{SCN})_2$, source not specified, was recrystallized from water until the Ca/SCN ratio was satisfactory. NH_4SCN , Analar quality, source not specified.

Estimated Error:

Temperature: ± 0.05 K (authors).
Solubility: insufficient data given to allow for error estimate.
An isothermal method was used. Known proportions of the salts were shaken with definite volumes of water in hard-glass tubes until a sufficient excess of solid remained. The mixtures were then heated until solution was complete, and finally rotated in a thermostat for 1 day. Suitable inoculation was usually required to induce crystallization. The nature of the solid phases was determined by the method of wet residues and by optical microscopy. Filtration of the saturated solutions was carried out at 25 °C. Saturated solutions and the wet residues were analyzed for Ca titrimetrically with a standard KMnO_4 solution via precipitated Ca oxalate, and for total SCN^- by Volhard method. The content of NH_4SCN was obtained by difference (see Fig. 36).

FIG. 37. Phase diagram of the $\text{Ca}(\text{SCN})_2$ - CH_3CNS - H_2O system at 20 °C.**Composition of the solutions saturated at 20 °C:**

H ₂ O-rich region				C ₂ H ₃ NS-rich region			
H ₂ O (100 w ₃ /mass %)	Ca(SCN) ₂ (100 w ₁ /mass %)	C ₂ H ₃ NS (100 w ₂ /mass %)	H ₂ O (100 w ₃ /mass %)	Ca(SCN) ₂ (100 w ₁ /mass %)	C ₂ H ₃ NS (100 w ₂ /mass %)	H ₂ O (100 w ₃ /mass %)	C ₂ H ₃ NS (100 w ₂ /mass %)
40.2	59.8 ^a	0	12.8	20.9	66.3	66.3	66.3
37.7	56.2	6.1	9.4	14.6	76.0	76.0	76.0
37.3	53.4	7.6	6.5	11.1	82.4	82.4	82.4
36.5	48.3	15.2	4.8	7.3	87.9	87.9	87.9
			0	7.3 ^b	92.7	92.7	92.7

^aSolubility of $\text{Ca}(\text{SCN})_2$ in water, $m_1 = 9.52 \text{ mol kg}^{-1}$ (compiler).

^bSolubility of Ca(SCN)₂ in C₂H₃NS, $m_1 = 0.504 \text{ mol kg}^{-1}$ (compiler).

Auxiliary Information

Method/Apparatus/Procedure:
Solubility curves were obtained by titration a mixture of two components with the third one in a thermostated bath. Some of these measurements were verified by preparing the ternary systems, and observing the temperature of homogenization. The value corresponding to 20 °C was then obtained by interpolation. Burettes graduated by 0.01 cm³ were used for the titrations.

Components:

- (1) Calcium thiocyanate; Ca(SCN)₂; [2092-16-2]
- (2) Ammonium thiocyanate; NH₄SCN; [1762-95-4]
- (3) Ammonia; NH₃; [7664-41-7]

Original Measurements:

A. Stasiewicz, Ann. Univ. M. Curie-Skłodowska, Lublin, Poland
14, Sect. AA, 49-57 (1959).

Prepared By:

J. Hála

Experimental Data

The solubility of Ca(SCN)₂ in liquid ammonia of NH₄SCN is reported to be $c_1 = 1.80 \text{ mol dm}^{-3}$ or $100 w_1 = 30.0 \text{ mass \%}$ at 18 °C. The composition of the solvent corresponded to the molar ratio NH₃/NH₄SCN = 2.7.

Auxiliary Information

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.

Source and Purity of Materials:

Ca(SCN)₂ was prepared by the reaction of Ca(OH)₂ with NH₄SCN. The composition of the salt prepared was not specified. NH₄SCN, Argon-Lodz, was repeatedly recrystallized, and dried in a desiccator over concentrated H₂SO₄, first at normal pressure and then under vacuum for 1 month. Ammonia was dried with Na metal in a steel container.

Method/Apparatus/Procedure:

The ammoniate of NH₄SCN, a clear liquid (density of 0.9345 g cm⁻³), was obtained by action of NH₃ gas onto solid NH₄SCN at atmospheric pressure. The preparation of the solvent, and solubility measurements were carried out in a dry box under a stream of dry NH₃ gas.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data reported to allow for error estimate.

6.9. Strontium Thiocyanate

Components:		Original Measurements:		Original Measurements:	
Strontium thiocyanate; Sr(SCN) ₂ ; [18807-10-8]	I. L. Kupatkin, E. M. Ostrovskaya, L. D. Vorobeva, and G. V. Kamysheikova, Zh. Osh. Khim. 48 , 957–60 (1978).	(1) Strontium thiocyanate; Sr(SCN) ₂ ; [18807-10-8]	A. Stasiewicz, Ann. Univ. M. Curie-Skłodowska, Lublin, Poland 14, Sect. AA, 49–57 (1959).	(2) Ammonium thiocyanate; NH ₄ SCN; [1762-95-4]	
Solvents		(3) Ammonia; NH ₃ ; [7664-41-7]			
Variables:					
T/K: 298	Prepared By: J. Hala	Prepared By: I. Hala			
Experimental Data		Experimental Data		Experimental Data	
Solubility of Sr(SCN) ₂ in three solvents at 25 °C ^a		The solubility of NH ₄ SCN is reported to be $c_1 = 1.68 \text{ mol dm}^{-3}$ or 100 $w_1 = 36.5 \text{ mass \%}$ at 18 °C. The composition of the solvent corresponded to the molar ratio NH ₃ /NH ₄ SCN = 2.7.		Solubility of Sr(SCN) ₂ in liquid ammonia of NH ₃ is reported to be $c_1 = 1.68 \text{ mol dm}^{-3}$ or 100 $w_1 = 36.5 \text{ mass \%}$ at 18 °C.	
Solvent	Sr(SCN) ₂ (100 w_1 / mass %)	Sr(SCN) ₂ (m_1 / mol kg ⁻¹) ^b		Sr(SCN) ₂ (m_1 / mol kg ⁻¹) ^b	
Water; H ₂ O; [7732-18-5]	56.43	6.356			
Aniline; C ₆ H ₅ N; [62-53-3]	7.21 ^c	—			
<i>o</i> -Tolidine; C ₈ H ₉ N; [95-53-4]	1.73 ^c	—			
^a Solid phases were not investigated.					
^b Calculated by compiler for anhydrous salt.					
^c The authors did not specify whether this solubility value referred to the anhydrous or hydrated salt.					
Auxiliary Information		Auxiliary Information		Auxiliary Information	
Method/Apparatus/Procedure:		Source and Purify of Materials:		Source and Purify of Materials:	
An isothermal method was used, no details were reported.		Sr(SCN) ₂ · 3H ₂ O prepared according to Karyakin and Angelov. ¹ Aniline and <i>o</i> -toluidine were purified by standard methods. ² Doubly distilled water was used.		Sr(SCN) ₂ · 3H ₂ O prepared according to Karyakin and Angelov. ¹ Aniline and <i>o</i> -toluidine were purified by standard methods. ² Doubly distilled water was used.	
Estimated Error:		Estimated Error:		Estimated Error:	
		Temperature: precision not reported.		Temperature: precision not reported.	
		Solubility: insufficient data reported to allow for error estimate.		Solubility: insufficient data reported to allow for error estimate.	
References:					
¹ Yu. B. Karyakin and I. I. Angelov, <i>Pure Chemical Substances</i> (Russian edition) (Khimiya, Moscow, 1974), p. 137.					
² A. Weisberger, E. Proskauer, J. Riddick, and E. Toops, <i>Organic Solvents</i> (Russian edition) (IL Publ. House, Moscow, 1958), pp. 351, 361.					

6.10. Barium Thiocyanate

6.10.1. Evaluation of the Ba(SCN)₂–H₂O System

Components:	Original Measurements:	
(1) Barium thiocyanate; Ba(SCN) ₂ ; [2092-17-3] (2) Water; H ₂ O; [7732-18-5]	I. L. Krupatkin, E. M. Ostrovskaya, L. D. Vorobeva, and G. V. Kamyshnikova, Zh. Obsh. Khim. 48 , 957–60 (1978).	

Components:	Experimental Data	
(1) Barium thiocyanate; Ba(SCN) ₂ ; [2092-17-3] (2) Water; H ₂ O; [7732-18-5]	The solubility of Ba(SCN) ₂ in water at 25 °C is reported to be 100 w ₁ = 63.04 mass % ($m_1 = 6.73 \text{ mol kg}^{-1}$; compiler).	

Components:	Auxiliary Information	
(1) Barium thiocyanate; Ba(SCN) ₂ ; [2092-17-3] (2) Water; H ₂ O; [7732-18-5]	Estimated Error: Temperature: precision not reported. Solubility: insufficient data reported to allow for error estimate.	
	References: Yu. B. Karyakin and I. I. Angelov, <i>Pure Chemical Substances</i> (Russian edition) (Khimiya, Moscow, 1974), p. 137.	

Critical Evaluation

The solubility of Ba(SCN)₂ in water has been reported in four documents. Of these, measurements were performed at 298.1 K in three documents. The solubility reported by Occleshaw¹ (62.61 mass %; $m_1 = 6.606 \text{ mol kg}^{-1}$, compiler) is in excellent agreement with that of Foote and Hickey² (62.63 mass %; $m_1 = 6.611 \text{ mol kg}^{-1}$). Krupatkin *et al.*³ reported a slightly higher value (63.04 mass %; $m_1 = 6.73 \text{ mol kg}^{-1}$), but did not report any information on the method used. Therefore, the solubility of Ba(SCN)₂ of 6.61 mol kg⁻¹ is recommended as a tentative value, based on the measurements in Occleshaw¹ and Foote and Hickey². In the study of the Ba(SCN)₂–urea–H₂O system at 288.1, 303.1, and 318.1 K, Turgumbekova *et al.*⁴ also reported the solubility of Ba(SCN)₂. Although it is difficult to determine the exact course of the solubility versus temperature function from the three measurements, interpolation of their data points to the solubility of Ba(SCN)₂ in water at 298.1 K to be between 6.9 and 7.0 mol kg⁻¹, a value considerably higher than those of Occleshaw¹ and Foote and Hickey². The reason for this is not clear since no details were reported on the experimental method used. It could be related to the tendency of concentrated Ba(SCN)₂ solution to form metastable systems.

References:

- ¹V. J. Occleshaw, J. Chem. Soc. 2282 (1931).
- ²H. W. Foote and F. C. Hickey, J. Am. Chem. Soc. **59**, 648 (1937).
- ³I. L. Krupatkin, E. M. Ostrovskaya, L. D. Vorobeva, and G. V. Kamyshnikova, Zh. Obsh. Khim. **48**, 957 (1978).
- ⁴R. Turgumbekova, K. Nogoev, and K. Sulaimankulov, Zh. Neorg. Khim. **18**, 2847 (1973).

Components:	Original Measurements:
(1) Barium thiocyanate; Ba(SCN) ₂ ; [2092-17-3]	A. A. Fedorov, L. B. Sokolov, V. M. Savinov, M. A. Shilovskaya, and N. I. Filatova, Zh. Prikl. Khim. 44 , 2361-2 (1971).
(2) N,N-Dimethylacetamide; C ₄ H ₉ NO; [127-19-5]	

Variables:	Prepared By:
T/K: 295-298	J. Hála

The solubility of Ba(SCN)₂ in N,N-dimethylacetamide is reported to be $c_1 = 0.24 \text{ mol dm}^{-3}$ at 22–25 °C. The nature of the equilibrium solid phase was not investigated.

Auxiliary Information

Method/Apparatus/Procedure:
 The solvent was saturated with anhydrous salt. Then a part of the solvent was distilled off to remove water, and the saturated solution with excess solid was kept for 3 days in a desiccator in a paraffine-coated flask. The content of water in the saturated solution was less than 0.1%. The saturated solution was analyzed for the content of sulfur by an unspecified method.

Source and Purity of Materials:
 Anhydrous Ba(SCN)₂, source not specified, was dried at 120 °C for 6 h. N,N-dimethylacetamide, source not specified, was freshly distilled before use.

Estimated Error:
 Solubility: insufficient data reported to allow for error estimate.

Original Measurements:

- (1) Barium thiocyanate; Ba(SCN)₂; [2092-17-3]
- (2) Sodium thiocyanate; NaSCN; [540-72-7]
- (3) Water; H₂O; [7732-18-5]

V. J. Occleshaw, J. Chem. Soc. 55–60 (1931).

Experimental Data

100 w₂/mass % : 0–58.8
 100 w₁/mass % : 0–62.6

Experimental Data

Solubility in the Ba(SCN)₂–NaSCN–H₂O system at 25 °C^a

NaSCN (100 w ₂ /mass %)	Ba(SCN) ₂ (100 w ₁ /mass %)	NaSCN (m ₂ /mol kg ⁻¹) ^b	Ba(SCN) ₂ (100 w ₁ /mass %)
0	0	0	62.61
12.96	12.96	4.296	49.83
19.93	19.93	6.728	43.53
24.64	24.64	8.530	39.73
31.11	31.11	11.30	34.93
39.33	39.33	16.32	30.94
41.52	41.52	16.80	27.99
41.60	41.60	16.87	27.99
46.03	46.03	16.60	19.77
54.14	54.14	17.22	7.07
58.78 ^c	58.78 ^c	17.59	0.719
		0	0

^aStable equilibrium solid phases in the system were NaSCN·2H₂O, [17032-40-5] and Ba(SCN)₂·3H₂O, [68016-36-4] (see Fig. 38). No double salts exist in the system at 25 °C.

^bCalculated by compiler.

^cSolubility of NaSCN in water as the mean of four closely agreeing determinations (individual results not reported) on solutions shaken for between 2 days and 1 month.

FIG. 38. Phase diagram of the Ba(SCN)₂–NaSCN–H₂O system at 25 °C.

Additional information: The composition of NaSCN·2H₂O was characterized by chemical analysis (SCN found 48.56%–49.67%, calculated for the dihydrate 49.60%). The temperature of the transition from NaSCN·2H₂O to anhydrous NaSCN was determined to be 30.4 °C dilatometrically, and 30.3 °C thermometrically.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. Since usual equilibration did not always give the stable solid phase, the mixtures were made up from weighed amounts of solids with sufficient water to give undersaturated solutions through which dry, filtered air at 25 °C was drawn until sufficient solid phase separated. The mixtures were then shaken in a thermostat for periods varying from 2 days to 4 weeks. Even so in most cases the mixtures had to be inoculated with solid $\text{NaSCN} \cdot 2\text{H}_2\text{O}$ to induce separation of the stable solid phase. Samples of the saturated solutions were withdrawn with a warmed pipette with a glass-wool filter, and analyzed gravimetrically for Ba and SCN as BaSO_4 and AgSCN , respectively. Solid phases were characterized by the method of wet residues.

Estimated Error:

Temperature: ± 0.05 K (author).

Solubility: insufficient data given to allow for error estimate.

Components:

- (1) Barium thiocyanate: $\text{Ba}(\text{SCN})_2 \cdot 2\text{H}_2\text{O}$ [2092-17-3]
- (2) Potassium thiocyanate: KSCN ; [333-20-0]
- (3) Water: H_2O ; [77-22-18-5]

Variables:

T/K : 298
 $100 w_2/\text{mass \%}$: 0–70.9
 $100 w_1/\text{mass \%}$: 0–62.6

Original Measurements:

- V. J. Occleshaw, J. Chem. Soc. 55–60 (1931).

	KSCN (100 $w_2/\text{mass \%}$)	$\text{Ba}(\text{SCN})_2$ (100 $w_1/\text{mass \%}$) ^b	$\text{Ba}(\text{SCN})_2$ ($m_2/\text{mol kg}^{-1}$) ^b	$\text{Ba}(\text{SCN})_2$ ($m_1/\text{mol kg}^{-1}$) ^b
	0	0	0	6.606
	14.45		4.985	5.722
	19.46		7.308	7.369
	19.50		7.255	7.651
	26.04		9.794	7.536
	28.95		10.88	46.60
	34.02		13.20	43.66
	34.47		13.42	6.719
	37.18		14.84	6.288
	43.92		18.56	5.886
	45.00		19.10	5.836
	47.67		20.99	5.668
	48.28		21.56	5.141
	52.42		21.75	5.002
	62.32		23.37	4.889
	70.89		25.06	4.911
			0	3.624
				1.472
				0

^aStable equilibrium solid phases in the system were $\text{KSCN} \cdot [333-20-0]$, $\text{Ba}(\text{SCN})_2 \cdot 3\text{H}_2\text{O}$, [68016-36-4] (see Fig. 39), and the double salt $3\text{KSCN} \cdot 2\text{Ba}(\text{SCN})_2 \cdot 5\text{H}_2\text{O}$, [].

^bCalculated by compiler.

FIG. 39. Phase diagram of the $\text{Ba}(\text{SCN})_2$ - KSCN - H_2O system at 25 °C.

Additional information: The double salt $3\text{KSCN} \cdot 2\text{Ba}(\text{SCN})_2 \cdot 5\text{H}_2\text{O}$ was prepared by crystallization at 25 °C from a solution containing the components in the stoichiometric ratio. The salt dried by suction in air contained, in mass %, 32.91–33.09 KSCN and 56.63–57.29 $\text{Ba}(\text{SCN})_2$; calculated for $3\text{KSCN} \cdot 2\text{Ba}(\text{SCN})_2 \cdot 5\text{H}_2\text{O}$: 32.91–33.09 KSCN , 56.99 $\text{Ba}(\text{SCN})_2$.

Auxiliary Information

Method/Apparatus/Procedure:

An isothermal method was used. Mixtures prepared from weighed amounts of the two salts and water were warmed to obtain a homogeneous solution. This was cooled to 25 °C, any solid separating was dissolved by the addition of a little water, and then rotated in a thermostat for 2–7 days at 25 °C. Samples of the saturated solutions were withdrawn with a warmed pipette with a glass–wool filter, and analyzed gravimetrically for Ba and SCN as BaSO_4 and AgSCN , respectively. Solid phases were characterized by the method of wet residues.

Estimated Error:

Temperature: ± 0.05 K (author).
Solubility: insufficient data given to allow for error estimate.

Source and Purity of Materials:

$\text{Ba}(\text{SCN})_2 \cdot 3\text{H}_2\text{O}$ was obtained from a commercial product (source not specified) by repeated crystallization and drying over fused CaCl_2 . Small amount of ammonium salt was removed prior the final crystallization by boiling the solution with a slight excess of $\text{Ba}(\text{OH})_2$, and removing the excess of the latter by passing through a cold solution of $\text{Ba}(\text{SCN})_2$ a stream of CO_2 .

KSCN was an A.R. quality product, source not specified.

Distilled water was used.

Estimated Error:

Temperature: ± 0.05 K (author).
Solubility: insufficient data given to allow for error estimate.

Original Measurements:

V. J. Occleshaw, J. Chem. Soc. 55–60 (1931).

Components:

- (1) Barium thiocyanate: $\text{Ba}(\text{SCN})_2 \cdot [2092-17-3]$
- (2) Ammonium thiocyanate: NH_4SCN ; [1762-95-4]
- (3) Water: H_2O ; [7732-18-5]

Prepared By:

J. Hida

Experimental Data

Solubility in the $\text{Ba}(\text{SCN})_2 - \text{NH}_4\text{SCN}-\text{H}_2\text{O}$ system at 25 °C

NH_4SCN (100 w_2 /mass %)	NH_4SCN ($m_2/\text{mol kg}^{-1}$) ^b	$\text{Ba}(\text{SCN})_2$ (100 w_1 /mass %)	$\text{Ba}(\text{SCN})_2$ ($m_1/\text{mol kg}^{-1}$) ^b	Solid phase ^a
0	0	62.61	6.606	A
15.48	7.010	55.51	7.548	A
20.75	11.02	54.51	8.692	A
24.70	14.86	53.47	9.663	A
24.69	14.97	53.65	9.771	A+B
25.64	16.05	53.37	10.03	B
26.73	16.79	52.36	9.878	B
27.41	17.18	51.63	9.717	B
28.85	18.23	50.36	9.556	B
29.52	18.72	49.76	9.474	B
29.64	18.83	49.68	9.477	B
30.78	19.96	48.96	9.533	B
31.00	19.89	48.52	9.346	B
31.52	20.65	48.43	9.529	B
31.85	21.11	48.33	9.619	B+C
34.73	19.33	41.66	6.961	C
38.95	19.35	34.60	5.160	C
42.72	19.76	28.88	4.012	C
52.36	21.28	15.31	1.868	C
57.72	22.37	8.38	0.9752	C
64.33	23.69	0	0	C

^aA: $\text{Ba}(\text{SCN})_2 \cdot 3\text{H}_2\text{O}$; [68016-36-4]; B: $\text{Ba}(\text{SCN})_2 \cdot \text{NH}_4\text{SCN}-\text{H}_2\text{O}$; []; C: NH_4SCN ; [1762-95-4].

^bCalculated by compiler.

Auxiliary Information

Source and Purity of Materials:

$\text{Ba}(\text{SCN})_2 \cdot 3\text{H}_2\text{O}$ was obtained from a commercial product (source not specified) by repeated crystallization and drying over fused CaCl_2 . Small amount of ammonium salt was removed prior the final crystallization by boiling the solution with a slight excess of $\text{Ba}(\text{OH})_2$, and removing the excess of the latter by passing through a cold solution of $\text{Ba}(\text{SCN})_2$ a stream of CO_2 . NH_4SCN was an A.R. quality product, source not specified. Distilled water was used.

Estimated Error:

Temperature: ± 0.05 K (author).
Solubility: insufficient data given to allow for error estimate.

It was characterized by chemical analysis.

Components:

- (1) Barium thiocyanate; Ba(SCN)₂; [2092-17-3]
 (2) Barium hydroxide; Ba(OH)₂; [17194-00-2]
 (3) Water; H₂O; [7732-18-5]

Original Measurements:

- H. W. Foote and F. C. Hickey, J. Am. Chem. Soc., **59**, 648–50 (1937).

Original Measurements:

- E. Spaccanella Marchetti, Atti. Acad. Sci. Torino, Clase Fis. Mat. Nat., **94**, 353–70 (1960).
 (1) Barium thiocyanate; Ba(SCN)₂; [2092-17-3]
 (2) Methylthiocyanate; C₂H₅NS(CH₃CNS); [556-64-9]
 (3) Water; H₂O; [7732-18-5]

Variables:
 T/K: 298
 100 w₂/mass %: 0–8.5

Experimental Data

Solubility in the Ba(SCN)₂–Ba(OH)₂–H₂O system at 25 °C

Ba(OH) ₂ (100 w ₂ /mass %)	Ba(OH) ₂ (m ₂ /mol kg ⁻¹) ^b	Ba(SCN) ₂ (100 w ₁ /mass %)	Ba(SCN) ₂ (m ₁ /mol kg ⁻¹) ^b	Solid phase ^a
0	0	62.63	6.611	A
2.05	0.333	61.97	6.795	A
3.16	0.525	61.73	6.936	A+B
3.18	0.527	61.61	6.903	A+B
4.75	0.731	57.34	5.967	B
6.16	0.914	54.49	5.463	B
8.49	1.223	51.00	4.966	B+C
8.45	1.213	50.88	4.935	B+C
5.89	0.738	47.51	4.022	C
3.44	0.287	26.54	1.495	C
3.58	0.259	15.83	0.775	C
4.489	0.274	0	0	C

^aA: Ba(SCN)₂·3H₂O, [68016-36-4]; B: Ba(OH)SCN, []; C: Ba(OH)₂·8H₂O, [12230-71-6].

^bCalculated by compiler.

Auxiliary Information**Method/Apparatus/Procedure:**

An isothermal method was used. Mixtures of the three components in suitable proportions were rotated in a thermostat for several days. Equilibrium was reached in 2 days. Samples of the saturated solutions were withdrawn through asbestos or glass wool filters and weighed. Ba(OH)₂ was determined by titration with standard HCl solution using nitrazine yellow as indicator. SCN[–] was determined by Volhardt method. Solid phases were identified by Schreinemakers method.

Source and Purity of Materials:

Ba(SCN)₂ was a product of high purity (source not specified) and was used without further purification. Ba(OH)₂·8H₂O was recrystallized before use in an apparatus which excluded CO₂.

Estimated Error:

Temperature: ± 0.03 K (authors).
 Solubility: insufficient data given to allow for error estimate.

FIG. 40. Phase diagram of the Ba(SCN)₂–CH₃CNS–H₂O system at 20 °C.

Composition of the solutions saturated at 20 °C							Original Measurements:		
H ₂ O-rich region			C ₂ H ₃ NS-rich region						
H ₂ O (100 w ₃ /mass %)	Ba(SCN) ₂ (100 w ₁ /mass %)	C ₂ H ₃ NS (100 w ₂ /mass %)	H ₂ O (100 w ₃ /mass %)	Ba(SCN) ₂ (100 w ₁ /mass %)	C ₂ H ₃ NS (100 w ₂ /mass %)				
37.5	62.5 ^a	0	15.0	23.2	61.8				
35.8	59.2	5.0	9.4	16.1	74.5				
35.0	55.9	9.1	4.7	10.0	85.3				
			4.0	8.1	87.9				
		0	3.8 ^b	96.2					

^aSolubility of Ba(SCN)₂ in water, $m_1 = 6.575 \text{ mol kg}^{-1}$ (compiler).
^bSolubility of Ba(SCN)₂ in C₂H₃NS, $m_1 = 0.156 \text{ mol kg}^{-1}$ (compiler).

Auxiliary Information								
Components:								
(1) Barium thiocyanate; Ba(SCN) ₂ ; [2092-17-3]								
(2) Urea; CH ₄ N ₂ O; [57-13-6]								
(3) Water; H ₂ O; [7732-18-5]								

^aSolubility curves were obtained by titration a mixture of two components with the third one in a thermostated bath. Some of these measurements were verified by preparing the ternary systems, and observing the temperature of homogenization. The value corresponding to 20 °C was then obtained by interpolation. Burettes graduated by 0.01 cm³ were used for the titrations.

Variables:								
Prepared By:								
J. Hida								

^aComposition of the saturated solutions in the Ba(SCN)₂-urea-H₂O system at three temperatures

Temperature (°C)	Urea (100 w ₂ /mass %)	Urea (100 m ₂ /mol kg ⁻¹) ^b	Ba(SCN) ₂ (100 w ₁ /mass %)	Ba(SCN) ₂ (100 m ₁ /mol kg ⁻¹) ^b	Solid phase ^a
15	0	0	0	62.32	A
	4.97	2.488	61.77	7.326	A
	9.43	5.390	61.44	8.320	A
	12.82	8.284	61.41	9.401	A
	13.81	9.348	61.59	9.877	A+B
	13.55	8.759	60.69	9.294	B
	16.03	10.08	57.50	8.569	B
	19.31	12.08	54.08	8.017	B
	25.94	18.16	50.28	8.341	B
	31.20	25.10	48.10	9.167	B
	35.18	31.78	46.39	9.930	B
	41.87	51.11	44.49	12.87	B
	48.10		43.04		B
	53.42		42.04		B
	53.53		40.61		C
	52.50		36.15		C
	50.68	42.15	29.30	5.774	C
	50.14	32.47	24.15	3.706	C
	49.00	25.90	19.50	2.442	C
	48.60	20.64	12.20	1.228	C
	48.50	17.71	5.90	0.510	C
	49.00	16.00	0	0	C
	0	0	64.47	7.158	A
	4.72	2.513	64.00	8.071	A
	8.32	4.930	63.58	8.926	A
	11.47	7.824	64.12	10.36	A
	13.42	10.35	65.00	11.88	A+B
	12.82	9.367	64.39	11.15	B
	15.25	10.94	61.54	10.46	B
	20.15	14.81	57.20	9.962	B
	23.13	18.20	55.71	10.39	B
	26.39	23.34	54.78	11.48	B
	31.03	35.68	54.49	14.85	B
	32.02	40.15	54.70	16.25	D
	34.50	35.64	49.38	12.08	D
	39.57	41.10	44.40	10.93	D
	49.00		40.65		D
	54.84		39.68		D
	55.39		38.79		C
	53.65		28.58		C

	38.36	21.67	3.606	C
	44.62	14.50	1.873	C
	44.96	0	0	C
	57.50	22.53		C
45	0	0		
	6.35	3.750	67.11	A
	11.06	7.122	65.30	A
	20.59	18.45	63.08	A
	25.23	29.07	60.83	A
	29.59	46.48	60.32	A
	29.38	40.57	59.81	A+D
	31.61	39.37	58.56	D
	34.54	41.08	55.02	D
	42.30	47.84	19.16	D
	45.53	47.33	16.23	D
	50.98	47.48	14.50	D
	52.00	41.77	14.73	D
	53.03	35.81	14.73	D
	54.79	28.39	14.73	D
	58.48	44.12	19.45	C
	60.18	36.49	12.36	C
	64.00	29.60	0	C

^aA: Ba(SCN)₂·3H₂O, [68016-36-4]; B: Ba(SCN)₂·2CO(NH₂)₂, []; C: CONH₂)₂·[57-13-0]; D: Ba(SCN)₂·3CO(NH₂)₂, [].

^bCalculated by compiler.

Original Measurements:

A. Stasiewicz, Ann. Univ. M. Curie-Skłodowska, Lublin, Poland
A. Stasiewicz, Ann. Univ. M. Curie-Skłodowska, Lublin, Poland
14, Sect. AA, 49-57 (1959).

Components:

(1) Barium thiocyanate: Ba₄(SCN)₂·[2092-17-3]
(2) Ammonium thiocyanate: NH₄SCN; [1762-95-4]
(3) Ammonia: NH₃; [7664-41-7]

Prepared By:

J. Hálá

Experimental Data

The solubility of Ba(SCN)₂ in liquid ammonia of NH₃SCN is reported to be $c_1 = 1.10 \text{ mol dm}^{-3}$ or 100 w₁ = 29.6 mass % at 18 °C. The composition of the solvent corresponded to the molar ratio NH₃/NH₄SCN = 2.7.

Auxiliary Information

Source and Purity of Materials:

Ba(SCN)₂ was prepared by the reaction of Ba(OH)₂ with NH₄SCN. The composition of the salt prepared was not specified. NH₄SCN, Argon-Lodz, was repeatedly recrystallized, and dried in a desiccator over concentrated H₂SO₄, first at normal pressure and then under vacuum for 1 month. Ammonia was dried with Na metal in a steel container.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

Auxiliary Information

Source and Purity of Materials:

Nothing specified.

Method/Apparatus/Procedure:

An isothermal method was used, no details reported.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data reported to allow for error estimate.

7. Appendix

List of systems for which the original documents were not available to the editor, and systems for which only data of uncertain quality exist.

NaN₃-chloroform, *n*-hexane, CCl₄, trichloroethylene, ethylacetate¹

NaN₃ or KN₃-benzene²

NH₄N₃-SO₂^{3,4} (two liquid phases separate at saturation)

NaOCN or KOCN-water⁵

NaOCN or KOCN-benzene²

KOCN, KCN, or KSCN-POCl₃⁶

NaCN-NaCl-NH₃⁷

NaCN-NaOH-Na₂CO₃-NH₃⁸

KCN-dimethylsulfoxide⁹

KCN-polyethyleneglycol(400)⁹

LiSCN, NaSCN, KSCN, or CsSCN-poly(methyl glycidyl ether)²⁵

NaSCN-nitrobenzene¹⁰

NaSCN, KSCN, or NH₄SCN-CF₃COOH¹¹

NaSCN or KSCN-acetone-water^{12a}

NaSCN or KSCN-phenol-water¹³

NaSCN, KSCN, or NH₄SCN-cresols-water¹⁴

NaSCN-K₂SO₄-water¹⁵

NaSCN or RbSCN-1-butanol-water¹⁶

NaSCN, KSCN, or NH₄SCN-triethylamine-water²²

NaSCN or KSCN-acetone-methanol²⁶

KSCN-SO₂-H₂O¹⁷

KSCN-methylmethacrylate¹⁸

KSCN-furfural-water¹⁹

KSCN-CH₃CN-water³⁴

KSCN-1-butanol^{16,20,24}

KSCN-Na₂SO₄-H₂O¹⁵

KSCN-poly(ethylene oxide)²¹

KSCN, RbSCN, CsSCN, or NH₄SCN-1-butanol-water^{23a}

CsSCN-1-butanol-water^{16,32a}

NH₄SCN-SO₂-water^{17,27}

NH₄SCN-SO₂-formamide²⁷

NH₄SCN-phenol-water^{28,35}

NH₄SCN-thiourea-water³⁶

NH₄SCN-diethylether-water³⁷

Mg(SCN)₂-acetamide-water^{33a}

Ba(SCN)₂-SO₂²⁹

Ba(SCN)₂-amines³⁰

Ba(SCN)₂-methanol-propylene³¹

^aOriginal document not available to the editor.

References to the Appendix

¹F. Hudswell, J. S. Bairn, and K. R. Gadsby, *J. Appl. Chem.* **1**, S137 (1951).

²J. A. Cranston and A. Y. Livingstone, *J. Chem. Soc.* 501 (1926).

³F. Fridrichs, *J. Am. Chem. Soc.* **35**, 1866 (1913).

⁴F. Fridrichs, *Z. Anorg. Allgem. Chem.* **84**, 373 (1914).

⁵J. Roth, *J. Chem. Phys.* **30**, 596 (1959).

⁶V. Gutmann, *Monatsh. Chem.* **83**, 279 (1952).

⁷B. B. Vasiliev, J. L. Ettinger, and M. P. Golovkov, *Z. Anorg. Allgem. Chem.* **219**, 341 (1934).

⁸G. Tinelli and R. Rohmer, *Compt. Rend.* **259**, 157 (1964).

⁹E. Santaniello, A. Manzocchi, and P. Sozzani, *Tetrahedron Lett.* **47**, 4581 (1979).

¹⁰O. L. Hughes and T. H. Mead, *J. Chem. Soc.* 2282 (1929).

¹¹R. Hara and G. H. Cady, *J. Am. Chem. Soc.* **76**, 4285 (1954).

¹²F. I. Ivanova and I. Danilova, *Fiz. Khim. Izuch. Neorg. Soed.*, No. 3, 3 (1976); *Chem. Abstr.* **86**, abstract no. 34853 (1977).

¹³L. D. Vorobeva and I. L. Krupatkin, *Fazovye Ravnovesiya* (Phase Equilibria) (Kalinin. Gosud. Univ., USSR, 1975), p. 32.

¹⁴I. L. Krupatkin and L. D. Vorobeva, *Zh. Obshch. Khim.* **45**, 980 (1975).

¹⁵O. G. Nikitin and E. F. Zhuravlev, *Zh. Neorg. Khim.* **14**, 2200 (1969).

¹⁶M. I. Bakeev and I. P. Akimova, *Dep. Doc. VINITI* No. 1148 (1976).

¹⁷Ch. J. Hansen, *Ber.* **66**, 447 (1933).

¹⁸N. Gallo, V. D. Bianco, and S. J. Doronzo, *J. Inorg. Nucl. Chem.* **34**, 2374 (1972).

¹⁹E. Speccamela-Marchetti, *Ann. Chim. (Rome)* **58**, 801 (1968).

²⁰M. V. Ionin, Z. B. Kuznetsova, and T. I. Moleva, *Zh. Neorg. Khim.* **14**, 2850 (1969).

²¹H. Ohno and K. Ito, *Polymer* **34**, 4171 (1993).

²²L. D. Vorobeva and I. L. Krupatkin, *Fazovye Ravnovesiya* (Phase Equilibria) (Kalinin. Gosud. Univ., USSR, 1975), p. 18.

- ²³R. S. Andamasov, Izv. Nats. Akad. Nauk Resp. Kazakhstan, Ser. Khim. No. **2**, 3 (1994).
- ²⁴Z. B. Kuznetsova and T. I. Moleva, Trudy Gorkov. Politekh. Inst., USSR **28**, 30 (1974).
- ²⁵M. Dumont, D. Boils, P. E. Harvey, and J. Prudhomme, Macromolecules **24**, 1791 (1991).
- ²⁶F. C. Thyrion and O. M. Landauer, Fluid Phase Equilibria **130**, 253 (1997).
- ²⁷A. W. Francis, J. Chem. Eng. Data **10**, 45 (1965).
- ²⁸R. N. Mertslin, V. S. Petelina, N. I. Nikurashina, and N. G. Bylinkina, Zh. Neorg. Khim. **16**, 227 (1971).
- ²⁹A. I. Shattenshtein and A. I. Viktorov, Acta Physicokhim. USSR **7**, 883 (1937).
- ³⁰H. McKee Elsey, J. Am. Chem. Soc. **42**, 2083 (1920).
- ³¹A. W. Francis, J. Chem. Eng. Data **11**, 96 (1966).
- ³²M. I. Bakeev, Trudy Khim. Met. Inst., Akad Nauk Kazakh. SSR, No. **17**, 138 (1972).
- ³³K. Abykeev, K. Sulaimankulov, and M. Ismailov, Izv. Akad. Nauk Kirgiz. SSR, No. **6**, 36 (1974).
- ³⁴A. W. Francis, Chem. Eng. Sci. **22**, 627 (1967).
- ³⁵R. V. Mertslin, Zh. Obsh. Khim. **10**, 1865 (1940).
- ³⁶A. Smits and A. Kettner, Proc. Kungl. Akad. Wet. (Amsterdam) **15**, 683 (1912).
- ³⁷V. I. Nesterova and N. N. Petin, Zh. Obsh. Khim. **1**, 272 (1931).

8. System Index

Page numbers preceded by E refer to evaluation texts whereas those not preceded by E refer to compiled tables. Diammonium, trisodium, etc. salts are indexed under ammonium, sodium, etc. The symbol (aq) stands for water as additional component in the respective system.

Ammonium azide	+ ammonia	19
	+ benzene	18
	+ diethyl ether	18
	+ ethanol	18
	+ methanol	18
	+ water	18
Ammonium thiocyanate	+ acetonitrile	129
	+ ammonia	126-128
	+ ammonia + water	131
	+ ammonium carbonate + ammonia + water	145
	+ ammonium chloride + water	138
	+ ammonium nitrate + ammonia	133
	+ ammonium nitrate + water	132, 133
	+ ammonium sulfate + water	139, 140
	+ ammonium tetraborate + water	141
	+ aniline + water	144-145
	+ barium thiocyanate + ammonia	161
	+ barium thiocyanate + water	158
	+ boric acid + water	140
	+ 2-butanone	131
	+ calcium thiocyanate + ammonia	153
	+ calcium thiocyanate + water	151-152
	+ ethanol	129
	+ 2-furancarboxaldehyde	131
	+ imidodicarbonic diamide	143
	+ methanol	128
	+ methylthiocyanate + water	143-144
	+ potassium thiocyanate + water	134-135, 135-137
	+ sodium chloride + water	137-138
	+ sodium thiocyanate + water	76-77
	+ strontium thiocyanate + ammonia	154
	+ sulfur dioxide	126
	+ tri-n-butylphosphate	130
	+ triethylamine	130
	+ triethylamine + water	141
	+ urea + water	142
	+ water	E122, 123-125
Barium azide	+ ethanol	24
	+ water	E24, 24, 25
Barium thiocyanate	+ ammonium thiocyanate + ammonia	161
	+ ammonium thiocyanate + water	158
	+ barium hydroxide + water	159
	+ N,N-dimethylacetamide	156
	+ methylthiocyanate + water	159-160
	+ potassium thiocyanate + water	157-158
	+ sodium thiocyanate + water	156-157
	+ urea + water	160-161
	+ water	E155, 155
Calcium azide	+ ethanol	20
	+ water	20
Calcium thiocyanate	+ potassium azide + water	21
	+ ammonium thiocyanate + ammonia	153
	+ ammonium thiocyanate + water	151-152
	+ aniline	148
	+ N,N-dimethylacetamide	149
	+ methylthiocyanate + water	152-153
	+ potassium thiocyanate + water	150-151
	+ sodium thiocyanate + water	149-150
	+ o-toluidine	148
	+ water	148
Cesium azide	+ ethanol	18
	+ water	18
Cesium thiocyanate	+ tri-n-butylphosphate	121
	+ urea + water	121
Lithium azide	+ ethanol	8

	+ water	8-9
Lithium cyanide	+ tetraethylammonium perchlorate + propylene carbonate	25
Lithium thiocyanate	+ ammonia	54
	+ N,N-dimethylacetamide	54, 55
	+ boric acid + water	56
	+ lithium borate + water	57
	+ lithium chloride + water	56
	+ lithium tetraborate	57
	+ tri-n-butylphosphate	55
	+ tris(dioxa-3,6-heptyl)amine + dichloromethane	59
	+ tris(oxa-3-butyl)amine + dichloromethane	59
	+ urea + water	58
	+ water	E52, 52-53
Magnesium thiocyanate	+ aniline	146
	+ thiourea + water	147
	+ o-toluidine	146
	+ urea + water	146-147
	+ water	146
Potassium azide	+ ethanol	16
	+ ethanol + water	17
	+ water	E15, 16
	+ strontium azide + water	23
Potassium cyanate	+ ammonia	50
	+ ethanol + water	51
	+ 18-dibenzo-crown-6 + N,N- dimethylformamide	51
	+ 18-dicyclohexyl-crown-6 + N,N- dimethylformamide	51
	+ water	50
Potassium cyanide	+ acetone + water	43
	+ acetonitrile + water	41
	+ ammonia	E36, 36-37
	+ N,N-dimethylformamide + water	44
	+ 1,4-dioxane + water	45
	+ 1,2-ethanediol (ethyleneglycol)	42
	+ ethanol	E37, 38
	+ ethanol + water	41
	+ ethylenecarbonate + water	43
	+ formamide + water	40
	+ hydrogen cyanide	35
	+ methanol	38
	+ methanol + water	40
	+ 2-methyl-2-propanol (tert-butanol) + water	45
	+ potassium hydroxide + water	39
	+ 1,2,3-propanetriol (glycerol)	39
	+ 1,2,3-propanetriol + water	44
	+ propylene carbonate	34
	+ sulfinylbis(methane) (dimethylsulfoxide) + water	42
	+ sulfur dioxide	35
	+ water	33-34
Potassium thiocyanate	+ acetone	E91, 92, 98
	+ acetone + water	113
	+ acetonitrile	89
	+ ammonia	88-89
	+ ammonium thiocyanate + water	134-135, 135-137
	+ barium thiocyanate + water	157-158
	+ boric acid + water	108
	+ 1-butanol	E94, 94
	+ 2-butanol	E93, 99
	+ calcium thiocyanate + water	150-151
	+ cyclohexanone	99
	+ diethyleneglycol + water	114
	+ N,N-dimethylacetamide	97
	+ N,N-dimethylaniline + acetic acid + benzene	118
	+ N,N-dimethylaniline + acetic acid + chlorobenzene	118
	+ N,N-dimethylaniline + acetic acid + dichloromethane	118
	+ N,N-dimethylaniline + acetic acid + diethylether	118
	+ N,N-dimethylaniline + acetic acid + ethylacetate	118
	+ 1,2-ethanediamine	90
	+ 1,2-ethanediol + water	113
	+ ethanol	E90, 91, 99
	+ ethylacetate	93

	+ ethylthiocyanate + water	117-118
	+ furfural	99
	+ methanol	98, 99
	+ methylacetate	92
	+ methylthiocyanate + water	116-117
	+ 1-pentanol	97
	+ 1-phenylethanone	99
	+ polyethyleneglycols + water	115-116
	+ potassium borate + water	109
	+ potassium bromide + water	102
	+ potassium carbonate + water	106-107
	+ potassium chloride + water	100-101
	+ potassium hydrogencarbonate + water	105-106
	+ potassium iodide + water	102
	+ potassium molybdate + water	110
	+ potassium nitrate + water	103-104
	+ potassium nitrite + water	103
	+ potassium sulfate + water	107-108
	+ potassium tetraborate + water	109
	+ pyridine	E95, 96
	+ sodium thiocyanate + water	75-76
	+ sulfolane	95
	+ sulfur dioxide	87
	+ triethylamine + acetic acid + benzene	118
	+ triethylamine + acetic acid + chlorobenzene	118
	+ triethylamine + acetic acid + dichloromethane	118
	+ triethylamine + acetic acid + diethylether	118
	+ triethylamine + acetic acid + ethylacetate	118
	+ triethyleneglycol + water	114
	+ tri-n-butylphosphate	98
	+ tris(dioxa-3-butyl)amine + dichloromethane	119
	+ tris(dioxa-3,6-heptyl)amine + dichloromethane	119
	+ urea + water	110-112
	+ water	E82-E83, 83-86, 87
	+ water + 1-butanol	100
	+ water-d ₂	86-87
Rubidium azide	+ ethanol	17
	+ water	17
Rubidium thiocyanate	+ 2-butanone	120
	+ cyclohexanone	120
	+ ethanol	120
	+ methanol	120
	+ 1-phenylethanone	120
	+ tri-n-butylphosphate	120
	+ water	119
Sodium azide	+ ammonia	13
	+ sodium amide + ammonia	13-14
	+ N,N-dimethylformamide	12
	+ ethanol	9, 11
	+ ethanol + water	11
	+ methanol	12
	+ sulfinyl-bis(methane) (dimethylsulfoxide)	12
	+ water	9, 10
	+ 18-dibenzo-crown-6 + acetone	14
	+ 18-dibenzo-crown-6 + acetone + methanol	15
	+ 18-dibenzo-crown-6 + acetonitrile	14
	+ 18-dibenzo-crown-6 + acetonitrile + methanol	15
	+ 18-dibenzo-crown-6 + benzene + methanol	15
	+ 18-dibenzo-crown-6 + 2-butanone	14
	+ 18-dibenzo-crown-6 + 2-butanone + methanol	15
	+ 18-dibenzo-crown-6 + cyclohexanone	14
	+ 18-dibenzo-crown-6 + cyclohexanone + methanol	15
	+ 18-dibenzo-crown-6 + N,N- dimethylformamide	14
	+ 18-dibenzo-crown-6 + N,N-dimethylformamide + methanol	15
	+ 18-dibenzo-crown-6 + 1,4-dioxane + methanol	15
	+ 18-dibenzo-crown-6 + ethanol	14
	+ 18-dibenzo-crown-6 + heptane + methanol	15
	+ 18-dibenzo-crown-6 + sulfinyl-bis(methane)	14
	+ 18-dibenzo-crown-6 + sulfinyl-bis(methane) + methanol	15
	+ 18-dibenzo-crown-6 + tetrahydrofuran + methanol	15

Sodium cyanate	+ ammonia	E46, 46-47
	+ ammonium chloride + ammonia	48
	+ ammonium nitrate + ammonia	49
	+ 18-dibenzo-crown-6 + o-dichlorobenzene	48
	+ 18-dicyclohexyl-crown-6 + o-dichlorobenzene	48
	+ 18-dibenzo-crown-6 + N,N- dimethylformamide	48
	+ 18-dicyclohexyl-crown-6 + N,N- dimethylformamide	48
	+ diethylether + methanol	49
	+ ethanol	47
Sodium cyanide	+ ammonia	27
	+ ethanol	28
	+ 2-furancarboxaldehyde (furfural)	29
	+ methanol	28
	+ sodium chloride + water	32-33
	+ sodium hydroxide + water	E29, 30-32
	+ sulfur dioxide	27
	+ water	E26, 26
Sodium thiocyanate	+ acetone	E67, 67-68
	+ ammonia	63-64
	+ ammonium chloride + water	74
	+ ammonium thiocyanate + water	76-77
	+ barium thiocyanate + water	156-157
	+ boric acid + water	77-78
	+ 2-butanone	69
	+ calcium thiocyanate + water	149-150
	+ 1,2-ethanediamine	70
	+ ethanol	61, E65, 66
	+ 2-furancarboxaldehyde (furfural)	69
	+ methanol	64, 68
	+ methylacetate	70
	+ methylthiocyanate + water	80
	+ N,N-dimethylacetamide	71
	+ N,N-dimethylacetamide + water	72
	+ N,N-dimethylaniline + acetic acid + benzene	81
	+ N,N-dimethylaniline + acetic acid + chlorobenzene	81
	+ N,N-dimethylaniline + acetic acid + dichloromethane	81
	+ N,N-dimethylaniline + acetic acid + diethylether	81
	+ N,N-dimethylaniline + acetic acid + ethylacetate	81
	+ N,N-dimethylformamide	71
	+ N-methyl-2-pyrrolidone	71
	+ potassium thiocyanate + water	75-76
	+ 2-propen-1-ol (allylalcohol)	66
	+ sodium borate + water	78
	+ sodium chloride + water	73-74
	+ sodium molybdate + water	79
	+ sodium sulfate + water	75
	+ sodium tetraborate + water	79
	+ sulfur dioxide	63
	+ tri-n-butylphosphate	72
	+ tris(dioxa-3,6-heptyl)amine + dichloromethane	81
	+ triethylamine + acetic acid + benzene	81
	+ triethylamine + acetic acid + chlorobenzene	81
	+ triethylamine + acetic acid + dichloromethane	81
	+ triethylamine + acetic acid + diethylether	81
	+ triethylamine + acetic acid + ethylacetate	81
	+ tris(oxa-3-butyl)amine + dichloromethane	81
	+ water	E59-E60, 60-62
Strontium azide	+ ethanol	22
	+ water	E21, 22-23
	+ potassium azide + water	23
Strontium thiocyanate	+ ammonium thiocyanate + ammonia	154
	+ aniline	154
	+ o-toluidine	154
	+ water	154

9. Registry Number Index

Page numbers preceded by E refer to evaluation texts whereas those not preceded by E refer to compiled tables.

56-81-5	1,2,3-propanetriol (glycerol)	39, 44
57-13-6	Urea	58, 110-112, 121, 142, 146, 160-161
60-29-7	Diethyl ether	18, 49, 81, 118
62-53-3	Aniline	144-145, 146, 148, 154
62-56-6	Thiourea	147
64-17-5	Ethanol	8, 9, 11, 14, 16, 17, 18, 20, 22, 24, 28, E37, 38, 41, 47, 51, 61, E65, 66, E90, 91, 99, 120, 129
64-19-7	Acetic acid	81, 118
67-56-1	Methanol	12, 15, 18, 28, 38, 40, 49, 65, 68, 98, 99, 120, 128
67-64-1	2-propanone (acetone)	14, 15, 43, E67, 67, 68, E91, 92, 98, 113
67-68-5	Sulfinyl-bis methane (dimethylsulfoxide)	12, 14, 15, 42
68-12-2	N,N-dimethylformamide	12, 14, 15, 44, 48, 51, 71
71-36-3	1-butanol	E94, 94, 100
71-41-0	1-pentanol	97
71-42-3		
71-43-2	Benzene	15, 18, 81, 118
74-90-8	Hydrogen cyanide	35
75-05-8	Acetonitrile	14, 15, 41, 89, 129
75-09-2	Dichloromethane	59, 81, 118, 119
75-12-7	Formamide	40
75-65-0	2-methyl-2-propanol (tert-butanol)	45
78-93-3	2-butanone (methyl ethyl ketone)	14, 15, 69, E93, 99, 99, 120, 131
79-20-9	methylacetate	70, 92
95-50-1	o-dichlorobenzene	48
95-53-4	o-toluidine	146, 148, 154
96-49-1	1,3-dioxolan-2-one (ethylene carbonate)	43
98-01-1	2-furancarboxaldehyde (furfural)	29, 69, 99, 131
98-86-2	1-phenylethanone	99, 120
107-15-3	1,2-ethanediamine (ethylenediamine)	70, 90
107-18-6	2-propen-1-ol (allylalcohol)	66
107-21-1	1,2-ethanediol (ethyleneglycol)	42, 113
108-19-0	Imidodicarbonic diamide (biuret)	143
108-32-7	4-methyl-1,3-dioxolan-2-one (propylene carbonate)	25, 34
108-90-7	Chlorobenzene	81, 118
108-94-1	Cyclohexanone	14, 15, 99, 120
109-99-9	Tetrahydrofuran	15
110-86-1	Pyridine	E95, 96
111-46-6	2,2'-oxybis-ethanol (diethyleneglycol)	114
112-27-6	2,2'-[1,2-ethanediyl bis(oxy)]bis-ethanol (triethylene glycol)	114
121-44-8	N,N-diethylethanamine (triethylamine)	81, 118, 130, 141
121-69-7	N,N-dimethylbenzeneamine (dimethyl-aniline)	81, 118
123-91-1	1,4-dioxane	15
126-33-0	Tetrahydro-1,1-thiophene dioxide (sulfolane)	95
126-73-8	Tri-n-butyl(phosphate)	55, 72, 98, 120, 121, 130
127-19-5	N,N-dimethylacetamide	54, 55, 71, 72, 97, 149, 156
141-78-6	Ethylacetate	81, 93, 118
142-82-5	Heptane	15
143-33-9	Sodium cyanide	E26, 27, 28, E29, 30, 31, 32, 33
151-50-8	Potassium cyanide	33, 34, 35, 36, 37, E37, 38, 39, 40, 41, 42, 43, 44, 45
298-14-6	Potassium hydrogencarbonate	105
306-61-6	Magnesium thiocyanate	146-147
330-20-2	Potassium thiocyanate	75-76, E82-E83, 83-90, E90, 91, E91, 92, E93, 93, E94, 94, 95, E95, 96-119, 134-137, 150-151, 157-158
506-87-6	Ammonium carbonate	145
540-72-7	Sodium thiocyanate	E59, E60, 60, 61, 62, 63, 64, 65, E65, 66, E67, 67-81, 149, 156-157
542-90-5	Ethylthiocyanate	117-118
556-64-9	Methylthiocyanate	80, 116-117, 143-144, 152-153, 159-160
556-65-0	Lithium thiocyanate	E52, 52, 53, 54, 55, 56, 57, 58, 59
584-08-7	Potassium carbonate	106-107
590-28-3	Potassium cyanate	50, 51
872-50-4	N-methyl-2-pyrrolidone	71
917-61-3	Sodium cyanate	E46, 47, 48, 49
1234-91-1	1,4-dioxane	45

1303-96-4	Sodium tetraborate decahydrate	79
1310-58-3	Potassium hydroxide	39
1310-73-2	Sodium hydroxide	E29, 30, 31, 32
1332-77-0	Potassium tetraborate	109
1762-95-4	Ammonium thiocyanate	76-77, E122, 123-145, 151-152, 153, 154, 158, 161
2092-16-2	Calcium thiocyanate	148-153
2092-17-3	Barium thiocyanate	E155, 155-161
2408-36-8	Lithium cyanide	25
2567-83-1	Tetraethylammonium perchlorate	25
3235-51-6	2-methoxy-N,N-bis(methoxyethyl)ethaneamine (tris(oxa-3- butyl)amine)	59, 81, 119
3879-01-4	Cesium thiocyanate	121
3879-02-5	Rubidium thiocyanate	119, 120
6381-79-9		
6484-52-2	Ammonium nitrate	49, 132, 133
7446-09-5	Sulfur dioxide	27, 35, 63, 87, 126
7447-40-7	Potassium chloride	100, 101
7447-41-8	Lithium chloride	56
7631-95-0	Sodium molybdate	79
7647-14-5	Sodium chloride	32-33, 73, 74, 137-138
7664-41-7	Ammonia	13, 19, 27, 36, 37, E46, 47, 48, 49, 50, 54, 63, 64, 88-89, 126, 127, 128, 131, 133, 145, 153, 154, 161
7681-11-0	Potassium iodide	102
7732-18-5	Water	8-11, E15, 16-18, 20, E21, 22-24, E25, E26, E29, 30- 34, 39-45, 50, 51, E52, 52, 53 56-58, E59, E60, 61, 62, 72-80, E82-E83, 83-87, 100-117, 119, 121, 122-125, 131-152, 154, E155, 155, 156, 157, 158, 159, 16, 103, 104
7757-79-1	Potassium nitrate	75
7757-82-6	Sodium sulfate	102
7758-02-3	Potassium bromide	103
7758-09-0	Potassium nitrite	78
7775-19-1	Sodium borate	107, 108
7778-80-5	Potassium sulfate	13
7782-92-5	Sodium amide	139, 140
7783-20-2	Ammonium sulfate	86, 87
7789-20-0	Water-d ₂	56, 77, 78, 108, 140
10043-35-3	Boric acid	79
10102-40-6	Sodium molybdate dihydrate	78
10555-76-7	Sodium borate tetrahydrate	141
12007-58-8	Ammonium tetraborate	57
12007-60-2	Lithium tetraborate	109
12045-78-2	Potassium tetraborate tetrahydrate	25
12047-22-2	Barium azide monohydrate	48, 74, 138, 137
12125-02-9	Ammonium chloride	18, 19
12164-94-2	Ammonium azide	141
12228-87-4	Ammonium tetraborate tetrahydrate	159
12230-71-6	Brium hydroxide octahydrate	110
13446-49-6	Potassium molybdate	57
13453-69-5	Lithium borate	109
13709-94-9	Potassium borate	14, 15, 48, 51
14187-32-7	18-dibenzo-crown-6	56
16712-20-2	Lithium chloride monohydrate	61, 73, 74, 74, 75-76, 79, 149-150, 156-157
17032-40-5	Sodium thiocyanate dihydrate	106-107
17033-98-6	Potassium carbonate hexahydrate	159
17194-00-2	Barium hydroxide	E21, 22, 23
18807-10-8	Strontium thiocyanate	8, 9
18810-58-7	Barium azide	E15, 16, 17, 21, 23
19465-88-4	Calcium azide	25
19465-89-5	Strontium azide	20, 21
19579-69-4	Lithium azide	E24, 25
20762-60-1	Potassium azide	20
22208-76-0	Barium azide monohemihydrate	20
22119-71-7	Calcium azide with 0.5H ₂ O	20
22119-72-8	Calcium azide with 1.5H ₂ O	20
22119-73-9	Calcium azide with 4H ₂ O	20
22750-57-8	Cesium azide	18
22756-36-1	Rubidium azide	17
25178-25-0	Sodium cyanide dihydrate	26, 30, 31-32, 32-33
26628-22-8	Sodium azide	10, 11, 12, 12, 13, 14, 15

34204-05-2	Lithium azide monohydrate	8
37195-62-3	Lithium tetraborate trihydrate	57
37604-15-2	Potassium thiocyanate•urea	110-111, 111-112
37954-70-4	Magnesium thiocyanate•8-urea	146-147
37954-71-5	Magnesium thiocyanate•4-urea	146-147
41514-73-2	Lithium thiocyanate•2-urea	58
41514-74-3	Lithium thiocyanate•1-urea	58
52075-71-5	Strontium azide hexahydrate	22-23
52075-72-6	Strontium azide dihydrate	22-23
52214-22-9	Strontium azide tetrahydrate	22-23, 23
61088-24-8	Sodium tetraborate	79
68016-36-4	Barium thiocyanate trihydrate	156-157, 157-158, 158, 159, 160-161
70384-51-9	2-(2-methoxyethoxy)-N,N-bis-2-(2-methoxyethoxy)ethyl (tris(dioxa-3,6-heptyl)amine)	59, 81, 119
84372-58-7	Lithium thiocyanate dihydrate	53, 55, 57, 58
97034-69-8	Lithium thiocyanate monohydrate	53
	Ammonium azide diammoniate	19
	Ammonium azide pentaammoniate	19
	NH ₄ SCN•H ₂ O	125
	7NH ₄ SCN•6Ca(SCN) ₂ •12H ₂ O	151-152
	4NH ₄ SCN•Ca(SCN) ₂ •2H ₂ O	151-152
	(NH ₄) ₂ CO ₃ •2NH ₄ HCO ₃	145
	Ba(OH)SCN	159
	Ba(SCN) ₂ •NH ₄ SCN•H ₂ O	158
	Ba(SCN) ₂ •2CO(NH ₂) ₂	160-161
	Ba(SCN) ₂ •3CO(NH ₂) ₂	160-161
	Calcium thiocyanate tetrahydrate	149-151, 151-152
	2KSCN•Ca(SCN) ₂ •3H ₂ O	150-151
	3KSCN•Ca(SCN) ₂ •3H ₂ O	150-151
	2KSCN•2Ba(SCN) ₂ •5H ₂ O	157-158
	Lithium thiocyanate pentahydrate	53
	Lithium thiocyanate trihydrate	53
	18-dicyclohexyl-crown-6	48, 51
	Lithium azide tetrahydrate	8
	Polyethyleneglycol (200)	115
	Polyethyleneglycol (1500)	115-116
	Polyethyleneglycol (6000)	115-116
	Magnesium thiocyanate tetrahydrate	146-147
	Dipotassium calcium azide tetrahydrate	21
	Sodium azide trihydrate	10
	Sodium azide hexaammoniate	13
	Strontium azide pentahydrate	23
	Dipotassium strontium azide tetrahydrate	23
	Sodium hydroxide monohydrate	31-32
	NaCH•NaOH	31-32
	Sodium thiocyanate monohydrate	60
	NaSCN•C ₃ H ₆ O	67
	NaSCN•C ₄ H ₉ NO	72
	3NaSCN•4C ₄ H ₉ NO	72
	NaSCN•2C ₄ H ₉ NO	72
	2NaSCN•5C ₄ H ₉ NO	72
	KSCN•0.5H ₂ O	72
		101, 104, 105, 106, 111-112, 135-137

10. Author Index

Page numbers preceded by E refer to evaluation texts whereas those not preceded by E refer to compiled tables. This list does not include the authors listed under the References in the Auxiliary Data.

Abe, S.	E46, 47, 48, 49
Abykeev, K.	147
Adamcová, Z.	113, 114, 115-116
Akimova, I. P.	E82-E83, E94, 100
Akhrap, L. K.	E26

Alexander, R.	12
Alexander, W. B.	126-127
Andrianov, A. M.	E82-E83, 101, 104, 105-106, 106, 111-112, E122, 135-137, 139, 142
Ariizumi, M.	E46, 46
Babenko, A. M.	E82-E83, 101, 104, 105-106, 106, 111-112, E122, 135-137, 139, 142
Bakeev, M. I.	E82-E83, E94, 100
Basanov, A. N.	55
Basanova, N. A.	55
Bassett, H.	39
Batura, Z. E.	E59-E60, 62, 73
Belyayev, I. N.	145
Blandamer, M. J.	34, E37, 40-45
Bleshinskaya, L. S.	E122, 143
Blytas, G. C.	54, 64, 88
Bogoyavlenskii, P. S.	E82-E83, 100, 102, 103, 105, 107, E122, 133
Bradley, W. P.	126-127
Brighton, T. B.	33, 50
Brinkley, S. R.	133
Browne, A. W.	18, 19
Bump, C. K.	E59-E60
Burgess, J.	34, E37, 40-45
Bychkova, M. N.	E59-E60, 61, 73, 74, 75, 76-77, E122, 125, 137-138, 138, 140
Bykova, I. N.	119
Chang, T. L.	E82-E83, 87
Chretien, A.	E82-E83, 85
Corbet, A. S.	39
Cothran, J. C.	18
Cranston, J. A.	11, 47
Curtius, T.	8, 9, E15, 16, 17, 18, 20, E21, 22, E24, 24
Dahmlos, J.	35
Daniels, F.	54, 64, 88
Darrin, M.	E59-E60
Davranov, M. D.	E122, 143
DeBruyn, C. A. L.	E37, 38
Dernini, S.	E67, 68, E91, 98
DeSantis, R.	E67, 68, E91, 98
Dingle, H. E.	11
Drabble, F.	E59-E60, 148, 149-150, 150-151, 151-152
Duffield, A. J.	34, E37, 40-45
Efimov, A. Yu.	56
Ernst, G.	20
Ettinger, J. L.	27
Fedorov, A. A.	54, 71, 97, 149, 156
Fedorov, V. M.	E59-E60, E82-E83
Fedotova, G. F.	E90, 91
Filatova, N. I.	54, 71, 97, 149, 156
Foote, H. W.	E82-E83, 84, E122, 127, 131, 133, E155, 159
Fredenhagen, K.	35
Friedrichs, F.	19
Frost, O. I.	E26, 26
Frost, W. S.	18
Gadsby, K. R.	12
Gerzhberg, Yu. I.	E67, 68, 69, E90
Ghaspar, E. D.	E82-E83, 105
Gode, G. K.	E59-E60, 77
Golovkov, M. P.	27
Golyand, S. M.	E59-E60, 74
Gopal, R.	95
Grigoreva, E. A.	145
Grohrock, E.	E91, 113
Hala, J.	55, 72, 98, 120, 121, 130
Hara, R.	E46, 46
Henstock, H.	28
Hickey, F. C.	E155, 159
Hoffer, O.	E82-E83, 85
Howard, D. H.	19
Hsieh, Y. Y.	E82-E83, 87
Hudswell, F.	12

Hughes, O. L.	E59-E60, 60, 65, E65, 66, E67, 67
Hunt, H.	50, 63, 128
Hunter, M. A.	127
Husain, M. M.	95
Ionin, M. V.	E94, 94
Isakova, S.	147
Isbin, H. S.	70, 90
Ivanova, Yu. A.	E90, E93, 99, 120
Iwase, E.	E52, 52
Izutsu, K.	25
Jander, G.	27, 35, 63, 87, 126
Jasinski, T.	81, 118
Johnson, S. E. J.	E26, E29, 31-32
Johnson, W. C.	E36, 36
Kamyshnikova, G. V.	146, 148, 154, E155, 155
Karchmarchik, O. S.	E59-E60, 62, 71, 72
Karov, Z. G.	E59-E60, 79, E82-E83, 110
Kawakami, T.	13-14
Kertesz, D. J.	54
Ketkovich, V. Ya.	E122, 124, 132, 134
Khripun, M. K.	56
King, F. E.	E65, 66
Kireev, V. A.	E26, E29, 30
Kirschner, H.	20, 21, E21, 22, 23, E24, 25
Klyavina, L. A.	E59-E60, 77
Ko, E. C. F.	12
Kobe, K. A.	70, 90
Kordes, E.	E82-E83, E122
Korewa, R.	81, 118
Kraczek, F.C.	E82-E83, 86
Kravchenko, L. N.	14, 15
Krumboltz, O. F.	E36, 36
Krumgalz, B. S.	E67, 68, 69, E90, 91
Krupatkin, I. L.	55, 69, E93, 99, E122, 125, 130, 131, 141, 144-145, 146, 148, 154, E155, 155
Kukulieva, E. I.	E59-E60, 79
Kumoa, S.	E46, 46
Kutuzova, M. L.	56
Kuznetsova, Z. B.	E94, 94
Lavrova, O. A.	E59-E60, 71, 72
Lepeshkov, I. N.	E59-E60, 79, E82-E83, 110
Lewis, G. N.	33, 50
Lieber, E.	11
Lilis, L. S.	56
Livingstone, A. Y.	11, 47
Ludkovskaya, B. G.	E59-E60, 74
Mac, Y. C.	12
Mai, L. S.	E26
Maier, H. E.	21
Marianowska, J.	86
Marrelli, L.	E67, 68, E91, 98
Mashkulia, V. P.	69, E93, 99, 131
McKerrow, A. K.	E59-E60, 148, 149-150, 150-151, 151-152
Mead, T. H.	E59-E60, 60, 65, E65, 66, E67, 67
Mokosina, N. N.	E59-E60, 62, 71, 72
Moleva, T. I.	E94, 94
Molodkin, A. K.	56, 57, E59-E60, 78, 79, E82-E83, 108, 109, E122, 140
Moroto, S.	13-14
Nairn, J. S.	12
Nakamura, T.	25
Naumann, A.	89, 129
Nikitina, I. P.	E90, 91
Nikitina, O. G.	E59-E60, 75-76, E82-E83, 108
Nikolaev, V. I.	E52, 53
Nikonov, F. V.	E122, 140
Nogoev, K.	58, E82-E83, 110-111, 121, 146-147, E155, 160-161
Occleshaw, V. J.	E59-E60, E82-E83, E122, 148, 189-150, 150-151, 151-152, E155, 156-157, 157-158, 158
Odanaka, S.	E26, 32-33
Okabe, T.	E46, 47, 48, 49

Okuwaki, A.	49
Oliver, G. D.	E26, E29, 31-32
Ossendowski, A.M.	39
Ostrovskaia, E. M.	146, 148, 154, E155, 155
Paar, W.	23
Parker, A. J.	12
Partington, J. R.	E59-E60, 61, E65, 66, E82-E83, 84
Plyushchev, V. E.	E90, E93, 99, 120
Radl, K. H.	E24, 25
Rao, C. N. R.	11
Rassonskaya, I. S.	E122, 124, 132, 134-135
Ravich, M. I.	E122, 124, 132, 134-135
Rissom, J.	8, 9, E15, 16, 17, 18, 20, E21, 22, E24, 24
Rollet, A. P.	8-9
Roth, H. E.	E21, 22
Rüdorff, F.	E82-E83, 83, E122, 123
Ruppolt, W.	27, 35, 63, 87, 126
Sadetdinov, Sh. V.	56, 57, E59-E60, 78, 79, E82-E83, 108, 109, E122, 140, 141
Savinov, V. M.	54, 71, 97, 149, 156
Schenk, P. W.	E36, 37, 88-89
Schimmel, F. A.	E52, 53
Schroeder, J.	70, 92
Selecki, A.	86
Semenova, S. B.	E82-E83, 110
Shlianskaya, M. A.	54, 71, 97, 149, 156
Shnidman, L.	E122, 123, 128, 129
Shuvaeva, T. M.	14, 15
Skvortsov, V. G.	56, 57, E59-E60, 78, 79, E82-E83, 108, 109, E122, 140, 141
Smirnova, V. A.	E67, 68, 69, E90
Sokolov, L. B.	54, 71, 97, 149, 156
Soper, W. E.	E59-E60, 61, E65, E82-E83, 84
Soula, G.	59, 81, 119
Spacamella Marchetti, E.	E59-E60, 80, 116-117, 117-118, 143-144, 152-153, 159-160
Srivastava, P.	95
Stasiewicz, A.	153, 154, 161
Steiner, M.	70, 92
Stepin, B. D.	E90, E93, 99, 119, 120
Sukmanskaya, G. V.	E82-E83, 107
Sulaimankulov, K.	58, E82-E83, 110-111, E122, 143, 146-147, 147, E155, 160-161
Syui, K. M.	E82-E83, 100, 102
Takeshita, J.	49
Tarasov, A. K.	48
Teetsow, J.	11
Thompson, M. R.	28, E37, 38
Titova, V. A.	E59-E60, 62, 73
Torkar, K.	20, E21, 22, E24, 25
Traber, D. G.	E90, 01
Trimble, F.	29
Tsekhanetskii, R. S.	56, 57, E59-E60, 78, 79, E82-E83, 108, 109, E122, 140, 141
Tuck, D. G.	55, 72, 98, 120, 121, 130
Tulhoff, H.	E36, 37, 88-89
Turgunbekova, R.	58, E82-E83, 110-111, 121, 146-147, E155, 160-161
Tyminski, B.	86
Vagranskaya, L. I.	E26, E29, 30
Van, L.	E82-E83, 103
Vasilevoy, L. A.	34
Vasiliev, B. B.	27
Vassiliev, A. M.	E82-E83, E122
Veselova, M. E.	69, E93, 99, 131
Voinilovich, G. I.	E26
Von Laszczynski, S.	E91, 92, 93, E95, 96, 97
Vorobeva, L. D.	69, E93, 99, E122, 125, 130, 131, 140, 144-145, 146, 148, 154, E155, 155
Wagner, K. L.	E95, 96
Weitz, E.	E91, 113
Winterton, R. J.	E65, 66
Wohlgemuth, J.	8-9, 10, E15, 16
Yajima, K.	E26, 32-33
Yashio, H.	49

Yastrebov, L. N.	14, 15
Yunusova, Z. Yu.	E122, 143
Zerner, E.	E95, 96
Zhuravlev, E. F.	E59-E60, 61, 73, 74, 75-76, 76-77, E82-E83, 108, E122, 125, 137-138, 138, 140
Zlobin, V. A.	48

Editor-in-Chief

M. Salomon

*Sub-Editor**Solid/Liquid Systems*

W. Voigt

EDITORIAL BOARD

Chr. Balarew (Bulgaria)
 M.W. Chase (USA)
 R. Cohen-Adad (France)
 J. Eysseltová (Czech Republic)
 P.G.T. Fogg (UK)
 H. Gamsjäger (Austria)
 M. Gaune-Escard (France)
 A. Goto (Japan)
 C. Guminski (Poland)
 G.T. Hefter (Australia)
 E. Königsberger (Australia)
 J.W. Lorimer (Canada)

C. Magalhaes (Portugal)
 H. Miyamoto (Japan)
 J. Sangster (Canada)
 K. Sawada (Japan)
 M.-Th. Saugier Cohen-Adad (France)
 P. Scharlin (Finland)
 D.G. Shaw (USA)
 A. Skrzecz (Poland)
 R.P.T. Tomkins (USA)
 J. Vanderdeelen (Belgium)
 V.M. Valyashko (Russia)
 W. E. Waghorne (Ireland)

Managing Editor

M. W. Chase

*National Institute of Standards and Technology***SOLUBILITY DATA SERIES**

Volume 1	H.L. Clever, <i>Helium and Neon</i>
Volume 2	H.L. Clever, <i>Krypton, Xenon and Radon</i>
Volume 3	M. Salomon, <i>Silver Azide, Cyanide, Cyanamides, Cyanate, Selenocyanate and Thiocyanate</i>
Volume 4	H.L. Clever, <i>Argon</i>
Volume 5/6	C.L. Young, <i>Hydrogen and Deuterium</i>
Volume 7	R. Battino, <i>Oxygen and Ozone</i>
Volume 8	C.L. Young, <i>Oxides of Nitrogen</i>
Volume 9	W. Hayduk, <i>Ethane</i>
Volume 10	R. Battino, <i>Nitrogen and Air</i>
Volume 11	B. Scrosati and C.A. Vincent, <i>Alkali Metal, Alkaline Earth Metal and Ammonium Halides, Amide Solvents</i>
Volume 12	C.L. Young, <i>Sulfur Dioxide, Chlorine, Fluorine and Chlorine Oxides</i>
Volume 13	13 S. Siekierski, T. Mioduski and M. Salomon, <i>Scandium, Yttrium, Lanthanum and Lanthanide Nitrates</i>
Volume 14	H. Miyamoto, M. Salomon and H.L. Clever, <i>Alkaline Earth Metal Halates</i>
Volume 15	A.F.M. Barton, <i>Alcohols with Water</i>
Volume 16/17	E. Tomlinson and A. Regosch, <i>Antibiotics: 1,β-Lactam Antibiotics</i>
Volume 18	O. Popovych, <i>Tetraphenylborates</i>
Volume 19	C.L. Young, <i>Cumulative Index: Volumes 1-18</i>
Volume 20	A.L. Horvath and F.W. Getzen, <i>Halogenated Benzenes, Toluenes and Phenols with Water</i>
Volume 21	C.L. Young and P.G.T. Fogg, <i>Ammonia, Amines, Phosphine, Arsine, Stibine, Silane, Germane and Stannane in Organic Solvents</i>

- Volume 22 T. Mioduski and M. Salomon, *Scandium, Yttrium, Lanthanum and Lanthanide Halides in Non-aqueous Solvents*
- Volume 23 T.P. Dirkse, *Copper, Silver, Gold and Zinc, Cadmium, Mercury Oxides and Hydroxides*
- Volume 24 W. Hayduk, *Propane, Butane and 2-Methylpropane*
- Volume 25 C. Hirayama, Z. Galus and C. Guminski, *Metals in Mercury*
- Volume 26 M.R. Masson, H.D. Lutz and B. Engelen, *Sulfites, Selenites and Tellurites*
- Volume 27/28 H.L. Clever and C.L. Young, *Methane*
- Volume 29 H.L. Clever, *Mercury in Liquids, Compressed Gases, Molten Salts and Other Elements*
- Volume 30 H. Miyamoto and M. Salomon, *Alkali Metal Halates, Ammonium Iodate and Iodic Acid*
- Volume 31 J. Eysseltova and T.P. Dirkse, *Alkali Metal Orthophosphates*
- Volume 32 P.G.T. Fogg and C.L. Young, *Hydrogen Sulfide, Deuterium Sulfide and Hydrogen Selenide*
- Volume 33 P. Franzosini, *Molten Alkali Metal Alkanoates*
- Volume 34 A.N. Paruta and R. Piekos, *4-Aminobenzenesulfonamides. Part I: Non-cyclic Substituents*
- Volume 35 A.N. Paruta and R. Piekos, *4-Aminobenzenesulfonamides. Part II: 5-membered Heterocyclic Substituents*
- Volume 36 A.N. Paruta and R. Piekos, *4-Aminobenzenesulfonamides. Part III: 6-membered Heterocyclic Substituents and Miscellaneous Systems*
- Volume 37 D.G. Shaw, *Hydrocarbons with Water and Seawater. Part I: Hydrocarbons C5 to C7*
- Volume 38 D.G. Shaw, *Hydrocarbons with Water and Seawater. Part II: Hydrocarbons C8 to C36*
- Volume 39 C.L. Young, *Cumulative Index: Volumes 20-38*
- Volume 40 J. Hala, *Halides, Oxyhalides and Salts of Halogen Complexes of Titanium, Zirconium, Hafnium, Vanadium, Niobium and Tantalum*
- Volume 41 C.-Y. Chan, I.N. Lepeshkov and K.H. Khoo, *Alkaline Earth Metal Perchlorates*
- Volume 42 P.G.T. Fogg and W. Gerrard, *Hydrogen Halides in Non-aqueous Solvents*
- Volume 43 R.W. Cargill, *Carbon Monoxide*
- Volume 44 H. Miyamoto, E.M. Woolley and M. Salomon, *Copper and Silver Halates*
- Volume 45/46 R.P.T. Tomkins and N.P. Bansal, *Gases in Molten Salts*
- Volume 47 R. Cohen-Adad and J.W. Lorimer, *Alkali Metal and Ammonium Halides in Water and Heavy Water (Binary Systems)*
- Volume 48 F. Getzen, G. Hefter and A. Maczynski, *Esters with Water. Part I: Esters 2-C to 6-C*
- Volume 49 F. Getzen, G. Hefter and A. Maczynski, *Esters with Water. Part II: Esters 7-C to 32-C*
- Volume 50 P.G.T. Fogg, *Carbon Dioxide in Non-aqueous Solvents at Pressures Less Than 200 kPa*
- Volume 51 J.G. Osteryoung, M.M. Schneider, C. Guminski and Z. Galus, *Intermetallic Compounds in Mercury*
- Volume 52 I. Lambert and H.L. Clever, *Alkaline Earth Hydroxides in Water and Aqueous Solutions*
- Volume 53 C.L. Young, *Cumulative Index: Volumes 40-52*
- Volume 54 W.E. Acree, Jr., *Polycyclic Aromatic Hydrocarbons in Pure and Binary Solvents*
- Volume 55 S. Siekierski and S.L. Phillips, *Actinide Nitrates*
- Volume 56 D. Shaw, A. Skrzecz, J.W. Lorimer and A. Maczynski, *Alcohols with Hydrocarbons*
- Volume 57 W. Hayduk, *Ethene*
- Volume 58 W.E. Acree, Jr., *Polycyclic Aromatic Hydrocarbons: Binary Non-aqueous Systems, Part I: Solvents A-E*
- Volume 59 W.E. Acree, Jr., *Polycyclic Aromatic Hydrocarbons: Binary Non-aqueous Systems, Part II: Solvents F-Z*
- Volume 60 A.L. Horvath and F.W. Getzen, *Halogenated Methanes with Water*
- Volume 61 C.-Y. Chan, K.H. Khoo, E.S. Gryzlova and M.-T. Saugier-Cohen Adad, *Alkali Metal and Ammonium Perchlorates, Part I: Lithium and Sodium Perchlorates*
- Volume 62 P. Scharlin, *Carbon Dioxide in Water and Aqueous Electrolyte Solutions*
- Volume 63 H.U. Borgstedt and C. Guminski, *Metals in Liquid Alkali Metals, Part I: Be to Os*
- Volume 64 H.U. Borgstedt and C. Guminski, *Metals in Liquid Alkali Metals, Part II: Co to Bi*
- Volume 65 J.J. Fritz and E. Königsberger, *Copper(I) Halides and Pseudohalides*
- Volume 66 J. Eysseltová and T.P. Dirkse, *Ammonium Phosphates*, JPCRD **27(5)**, 1289 (1998).
- Volume 67 A.L. Horvath, F.W. Getzen and Z. Maczynska, *Halogenated Ethanes and Ethenes with Water*, JPCRD **28(2)**, 395 (1999).
- Volume 68 A.L. Horvath and F.W. Getzen, *Halogenated Aliphatic Hydrocarbons C₃-C₁₄ with Water*, JPCRD **28(3)**, 649 (1999).

- Volume 69 A. Skrzecz, D. Shaw and A. Maczynski, *Ternary Alcohol-Hydrocarbon-Water Systems*, JPCRD **28(4)**, 983 (1999).
- Volume 70 Yu.P. Yampol'skii, R. Paterson and P.G.T. Fogg, *Gases in Glassy Polymers*, JPCRD, **28(5)**, 1255 (1999).
- Volume 71 V. Sazonov, G.T. Hefter and K.N. Marsh, *Binary Nitromethane Systems*, JPCRD, **29(5)**, 1165 (2000).
- Volume 72 V. Sazonov and G.T. Hefter, *Nitromethane with Water or Organic Solvents: Ternary and Quaternary Systems*, JPCRD, **29(6)**, 1447 (2000).
- Erratum SDS volume 66, *Ammonium Phosphates*, JPCRD, **29(6)**, 1643 (2000).
- Volume 73 Chr. Balarew and T.P. Dirkse, *Metal Formates*, JPCRD, **30(1)**, 1 (2001).
- Volume 74 J. Hála, *Actinide Carbonates and Carbon-Containing Compounds*, JPCRD, **30(2)**, 531 (2001).
- Volume 75 H.U. Borgstedt and C. Guminski, *Non-Metals in Liquid Alkali Metals*, JPCRD, **30(4)**, 835 (2001).
- Volume 76 P.G.T. Fogg, *Ethyne*, JPCRD, **30(6)**, 1693 (2001).
- Volume 77 V. P. Sazonov and D. G. Shaw, *Nitroalkanes with Water or Organic Solvents: Binary and Multicomponent Systems*, JPCRD, **31(1)**, 1 (2002).
- Volume 78 V. P. Sazonov and D. G. Shaw, *Acetonitrile binary systems*, JPCRD **31(4)**, 989 (2002).
- Volume 79 J. Hála, *Alkali and alkaline earth metal pseudohalides*, JPCRD, **33(1)**, 1 (2004).

Volumes 1-53 published by Pergamon Press

Volumes 54-65 published by Oxford University Press

Volumes 66 and above published in the *Journal of Physical and Chemical Reference Data* (JPCRD) under the title *IUPAC-NIST Solubility Data Series*.